
Kleurrijke Rijkdom
oudere migranten en participatie

Inhoudsopgave

Voorwoord	 3		
	

Inleiding	 4	
Hoofdstuk 1	 7
De rijkdom van oudere migranten
	
	 Portret Fadma Aissati en Meryem Tahoucht 	 16
	 Verslag De wereld van de religie - Overschie, Rotterdam	 18
	
Hoofdstuk 2	 21
De organisatie
	
	 Portret Zahide Gül	 28	
	 Portret Rob Birsak	 30
	 Verslag Oud worden ver van huis - Crabbehof, Dordrecht	 32

Hoofdstuk 3	 35
De bijeenkomsten
	
	 Portret Hélène Schotsborg	 42
	 Portret Omar Beqqali	 44
	 Verslag Wat vind je belangrijk? - Zuilen, Utrecht	 46

Hoofdstuk 4	 49
Terugblik en vooruitblik

Meer informatie	 54

Colofon	 56

Voorwoord

Oudere migranten worden vaak gezien als een groep met achterstanden en problemen. Het

zijn mensen waar niks meer mee te beginnen is, hoort men wel eens zeggen. Door deze

misvatting gaat, vooral in de grote steden waar steeds meer oudere migranten wonen, veel

potentieel verloren. Oudere migranten kunnen echter met hun kennis en levenservaring een

grote bijdrage leveren aan de leefbaarheid van de wijk. In feite doen ze dit ook al, maar vaak

in eigen kring – familie of zelforganisaties – waardoor hun bijdrage aan de maatschappij

onzichtbaar blijft. De pioniersgeest, de verhalen en levenservaringen van oudere migranten

kunnen de sociale cohesie in een wijk helpen versterken.

Precies dat is wat het project Kleurrijke Rijkdom van het NOOM wil bereiken. In Kleurrijke

Rijkdom worden oudere migranten benaderd als volwaardige en gelijkwaardige burgers die

iets te bieden hebben. Ze leren andere ouderen kennen, raken vertrouwd met elkaars achter­

gronden en praten met elkaar over thema’s die voor alle ouderen van belang zijn. De ont­

moetingsbijeenkomsten, beschreven in dit boekje, bieden een vruchtbare voedingsbodem

voor een daadwerkelijke participatie in de samenleving.

Overheid, organisaties als welzijnsinstellingen en woningcorporaties zouden meer moeten

doen om de kleurrijke rijkdom van oudere migranten op te sporen en zichtbaar te maken

en om oudere migranten zelfvertrouwen en ruimte te geven, zodat ze zich bewust kunnen

worden van hun talenten en kwaliteiten en deze in kunnen zetten voor de hele Nederlandse

samenleving.

Laat u inspireren en maak gebruik van de kracht van oudere migranten.

Christina Harrevelt,

voorzitter NOOM

v
o

o
r

w
o

o
r

d

3

k l e u r r i j k e r i j k d o m4 k l e u r r i j k e r i j k d o m

i
n

l
e

i
d

i
n

g

Met het project Kleurrijke Rijkdom wil het

NOOM (Netwerk van Organisaties van Ou­

dere Migranten) juist de kracht van oudere

migranten laten zien en hun bijdrage aan de

samenleving zichtbaar maken. Tevens wil het

NOOM met het project drempels weghalen

die oudere migranten belemmeren actief te

worden in de wijk.

Kleurrijke Rijkdom bestaat uit een aantal

ontmoetingsbijeenkomsten in de wijk waarbij

oudere migranten en oudere autochtone Ne­

derlanders elkaar leren kennen. Als mensen

elkaars levensverhalen hebben gehoord en

meer weten over elkaars gewoonten en gebrui­

ken, waarderen en respecteren ze elkaar. Dit

vergroot het zelfvertrouwen van oudere mi­

granten en zal voor hen de stap kleiner maken

actief te worden in de wijk.

De doelstellingen van Kleurrijke
Rijkdom:
•	 �opbouwen van duurzame contacten tussen

ouderen in de wijk om meer met elkaar

te leven en om de buurt een community

impuls te geven

•	 �versterken van de sociale cohesie door te

bevorderen dat oudere migranten participe­

ren in allerlei vormen van vrijwilligerswerk

Kleurrijke Rijkdom is in het najaar van 2008

uitgevoerd in drie zogenaamde krachtwijken,

wijken die in 2007 door minister Vogelaar zijn

geplaatst op een lijst van veertig probleemwij­

ken waarin extra geïnvesteerd zal worden.

Gekozen is voor de krachtwijken Crabbehof in

Dordrecht, Overschie in Rotterdam en Zuilen

in Utrecht. Hier kwamen tussen oktober en

december wekelijks tussen de 15 en 25 oude­

ren met verschillende culturele achtergronden

bij elkaar. Ze maakten kennis, vertelden elkaar

over eetgewoonten en religieuze gebruiken,

maakten gezamenlijk een uitstapje in de wijk,

kookten samen of ontdekten ongekende ta­

lenten en bespraken hoe ze de bijeenkomsten

voort zouden kunnen zetten.

Voor Kleurrijke Rijkdom is gebruik gemaakt

van vier al bestaande methodieken waarmee

ervaring is opgedaan in het bijeen brengen

van 55-plussers uit verschillende culturen:

•	 �Ontdek Elkaars Wereld van Pluspunt,

expertisecentrum voor senioren en parti­

cipatie. Dit project bestaat uit vier basisbij­

eenkomsten waarin ouderen met verschil­

lende culturele achtergronden elkaar beter

leren kennen. De eerste drie bijeenkom­

sten hebben een vast thema: de wereld van

Inleiding

In ons land wonen rond de 200.000 oudere migranten uit niet-westerse

landen die ouder zijn dan 55 jaar. Dit lijkt nog niet zo’n grote groep, maar het

aantal neemt snel toe. In 2020 zal het verdubbeld zijn.

Vaak wordt over oudere niet-westerse migranten gesproken in termen van

problemen. Ze beheersen de Nederlandse taal niet goed, weten de weg

naar de instanties niet te vinden, hun gezondheid is slecht en ze leven

onder de armoedegrens. Het beeld bestaat dat oudere migranten nauwelijks

participeren in de samenleving, een beeld dat niet in overeenstemming is met

de werkelijkheid. Oudere migranten dragen wel degelijk hun steentje bij, al

is dat vaak niet zichtbaar. Ze zorgen voor kleinkinderen, voor familieleden en

zijn actief in eigen verenigingen. Vaak zouden ze wel meer willen participeren

in de wijk, maar worden tegengehouden door de gedachte: “De mensen

wantrouwen me, want ze kennen me niet.” Een angst die niet ongegrond is,

want steeds weer blijkt dat onbekend onbemind maakt en dat er vooral veel

vooroordelen bestaan over mensen met een moslimachtergrond.

k l e u r r i j k e r i j k d o m4 5

k l e u r r i j k e r i j k d o m6

de kennismaking, de wereld van het eten

en de wereld van de religie. Tijdens de

vierde bijeenkomst maken de deelnemers

een uitstapje in de wijk of praten over een

thema als oud worden ver van huis.

Ontdek Elkaars Wereld is de eerste stap in

het project Kleurrijke Rijkdom. Na deelname

aan de vier bijeenkomsten voelen oudere

migranten zich gehoord en gekend en heb­

ben ze anderen in de wijk leren kennen. Dit

is de basis voor de volgende stap: het bewust

worden van het eigen maatschappelijk poten­

tieel. Hiervoor is gebruik gemaakt van drie

methodieken: Ongekend Talent, Woonateliers

en Oma’s Koken Samen.

•	 �In de wijk Crabbehof ging de groep verder

met het project Ongekend Talent van Plus­

punt. In drie bijeenkomsten onderzochten

de deelnemers hun ongekende talenten en

maakten een plan om deze in te zetten.

•	 �In de wijk Zuilen werd gebruik gemaakt

van Woonateliers van FORUM, Instituut

voor Multiculturele Ontwikkeling. Dit is

een interactieve werkvorm waarbij bewo­

ners gezamenlijk de problemen in hun

woon- en leefomgeving inventariseren en

daarvoor structurele oplossingen en maat­

regelen bedenken.

•	 �In de wijk Overschie werd gebruik gemaakt

van het project Oma’s Koken Samen. In dit

project wordt samen gekookt. Door samen

te werken, de maaltijd te delen en informa­

tie uit te wisselen wordt een sfeer gecreëerd

waarbinnen open kan worden gesproken

over activiteiten die kunnen bijdragen aan

een prettiger samen leven. De deelnemers

aan de kooksessies krijgen de opdracht een

vervolgactie te organiseren.

Met dit boekje willen we organisaties elders

in het land inspireren ook dergelijke laag­

drempelige bijeenkomsten op te zetten. Want

het principe is eenvoudig: je nodigt mensen

bij elkaar aan tafel, stelt een aantal gerichte

vragen en het gesprek komt op gang. Mensen

zijn nieuwsgierig naar elkaar en vertellen

graag over eigen gewoonten en gebruiken. Als

de juiste voorwaarden zijn geschapen, komt

de uitwisseling zonder problemen op gang. Zo

leren ouderen met verschillende culturele ach­

tergronden elkaar kennen en ontdekken dat

er meer overeenkomsten zijn dan verschillen.

Deelnemers aan de ontmoetingsbijeenkom­

sten roepen vaak uit: “We zijn nu familie!”

Aan de hand van interviews, portretten van

deelnemers en verslagen van bijeenkomsten

krijgt u een beeld van Kleurrijke Rijkdom.

In het eerste hoofdstuk wordt de aanloop

naar het project geschetst en worden de vier

methodieken kort beschreven. In het tweede

hoofdstuk kunt u lezen welke voorbereidingen

getroffen moeten worden voordat de bijeen­

komsten kunnen starten. Hoe vind je samen­

werkingspartners, hoe werf je deelnemers, wat

zijn de taken van de gespreksleiders?

Het derde hoofdstuk gaat over het verloop van

de bijeenkomsten. In het laatste hoofdstuk

worden de resultaten op een rijtje gezet.

Verspreid door het boekje vindt u tips voor het

opzetten van ontmoetingsbijeenkomsten.

k l e u r r i j k e r i j k d o m6

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

De rijkdom
van oudere
migranten

H1

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

8 k l e u r r i j k e r i j k d o m

Het aantal oudere migranten in ons land neemt toe. Het

merendeel van hen komt uit Marokko, Turkije, Suriname

en de Antillen. De verschillende groepen hebben een eigen

geschiedenis en een eigen huidige leefsituatie. Vaak wordt dat vergeten en

bestaat de neiging alle migranten onder het te algemene begrip ‘allochtonen’

te plaatsen. Dit doet geen recht aan individuen die ieder hun eigen verhaal

hebben. Zoals de Turkse Zahide zegt: “Het is belangrijk voor me dat ik over

mijn eigen cultuur heb verteld. Nederlanders gooien alle allochtonen op een

hoop en dat is niet goed.”

In dit hoofdstuk gaan we kort in op de achtergronden van oudere migranten

en op hun participatie in de samenleving. Vervolgens wordt uitgelegd van

welke methodieken Kleurrijke Rijkdom gebruik heeft gemaakt en in welke

wijken het project is uitgevoerd.

d
e

 r
i

j
k

d
o

m
 v

a
n

 o
u

d
e

r
e

 m
i

g
r

a
n

t
e

n

9

Aantal oudere migranten
Het is niet zo eenvoudig om eenduidige en

actuele cijfers over het aantal oudere migran­

ten te vinden. Verschillende bronnen spreken

elkaar tegen. Het NOOM hanteert een voor­

zichtige schatting van het aantal oudere mi­

granten. Er zijn aanwijzingen dat de aantallen

veel hoger liggen.

Turken 39.000

Marokkanen 35.000

Surinamers 56.500

Antillianen 17.000

Chinezen 10.000

Molukkers 6.000

Overige 38.000

Totaal 201.500

Het aantal 55-plussers onder de migranten (CBS 2005)

Zeker is dat de groep oudere migranten de

komende jaren snel en sterk zal toenemen.

Oudere migranten en maatschappe-
lijke participatie
Het leven van oudere migranten wordt vaak

beschreven in termen van problemen. Ze

beheersen de Nederlandse taal niet goed, zijn

soms zelfs analfabeet in hun eigen taal, ze

begrijpen de Nederlandse samenleving niet,

hun gezondheid is slecht en ze leven onder de

armoedegrens.

Het gevaar van dit beeld is dat oudere mi­

granten als slachtoffers worden gezien en

niet als handelende burgers die in staat zijn

invloed uit te oefenen op hun eigen leven

en leefomgeving. Deze zienswijze doet hen

ernstig tekort en gaat voorbij aan hun talenten

en levenservaring. Oudere migranten hebben

immers getoond dat ze beschikken over een

pioniersgeest. Ze hebben de stap gewaagd

hun geboorteland te verlaten en een onze­

kere toekomst tegemoet te gaan. Het is hen

gelukt een eigen leven op te bouwen en hun

kinderen een goede opvoeding te geven. Ze

beschikken daarom over veel levenservaring.

Kleurrijke Rijkdom wil juist deze kwali­

teiten van oudere migranten opsporen en

versterken.

De term participatie wordt tegenwoordig veel

gebruikt. Maar wat wordt er eigenlijk mee

bedoeld? Letterlijk betekent het niet meer en

niet minder dan het deel hebben aan iets. Een

overheid die de burger vraagt te participeren,

wenst dat de burger zich niet terugtrekt achter

de geraniums maar actief deelneemt aan de

maatschappij. De meeste mensen, ook oudere

migranten, participeren in sociale verbanden:

de eigen familiekring, de vriendenkring, een

vereniging of andere organisatie.

Vaak wordt gezegd dat vrijwilligerswerk een

westers of misschien zelfs Nederlands fe­

nomeen is, maar wie beter kijkt zal zien dat

ook oudere migranten veel onbetaalde arbeid

verrichten. Ze passen op kleinkinderen,

verzorgen zieke familieleden of vrienden en

zijn actief bij zelforganisaties. Deze inzet is

Het project vraagt een behoorlijke tijdsinvestering.

Houd daar rekening mee. Vooral de werving kost

veel tijd en energie. En het kost tijd om de groep bij

elkaar te houden.

AnnaMarie de Jong, ouderenwerker

Neem je rol als

gespreksleider

serieus. Je moet

echt leiding geven

en verantwoorde­

lijkheid nemen

voor het

groepsproces.

Hüsnü Uysal,

gespreksleider

i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m10 i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m

belangrijk. Vrijwilligerswerk binnen de eigen

kring is net zo waardevol als vrijwilligerswerk

binnen een Nederlandse organisatie.

Om inzicht te geven in wat nodig is om ou­

dere migranten te laten participeren in de

samenleving, heeft de stichting Divers in Den

Bosch een model ontwikkeld dat is gebaseerd

op de piramide van Maslow. Dit participatie­

model laat zien in welke fasen de behoeften

van oudere migranten ingedeeld kunnen

worden.

1	 �In de eerste fase zijn mensen bezig met

overleven. Er is geen ruimte voor iets an­

ders.

2	 �Als de basiszaken op orde zijn, krijgen

mensen aandacht voor hun omgeving. In

deze fase van herkennen zoeken mensen

elkaar op, vaak op basis van overeenkomst.

3	 �In de derde fase zoeken mensen contact

met anderen, hebben belangstelling voor

dingen die nieuw zijn en willen hun leef­

wereld uitbreiden.

4	� In de vierde fase hebben mensen duide­

lijke opvattingen, normen en waarden en

erkennen ze dat anderen andere opvat­

tingen, normen en waarden hebben. Dit is

de fase dat ze kunnen integreren. Mensen

zijn in staat om vanuit een autonome posi­

tie op basis van gelijkwaardigheid samen te

werken met anderen.

(Bron: ‘Het versterken van de maatschappelijke participa-

tie van oudere migranten’)

Kleurrijke Rijkdom speelt zich af in de derde

fase van de piramide. De deelnemers zijn uit

hun eigen kring gestapt, maken kennis met

ouderen uit andere culturen en breiden zo

hun leefwereld uit. Dit is een noodzakelijke

fase die voorafgaat aan de stap naar volledige

participatie in de samenleving.

De methodieken
Ontdek Elkaars Wereld
Pluspunt heeft in 2006 Ontdek Elkaars We­

reld ontwikkeld om oudere migranten en

Nederlandse ouderen kennis met elkaar te

laten maken. Het project bestaat uit vier basis­

bijeenkomsten:

•	 �de wereld van de kennismaking

•	 �de wereld van het eten

•	 �de wereld van de religie

•	 �de wereld van de wijk

Waarom is het project opgezet? Anja Moll,

projectleider Ontdek Elkaars Wereld: “Er

bestaat veel onwetendheid over verschillende

bevolkingsgroepen. Die onwetendheid maakt

veel stuk. Er zijn weinig contacten tussen

oudere mensen uit verschillende culturen

en men hoort of leest alleen de voornamelijk

negatieve verhalen in de media. Mensen le­

k l e u r r i j k e r i j k d o m10

Kleurrijke Rijkdom
is gericht op de
empowerment van
oudere migranten:

• zodat zij een
bijdrage kunnen
leveren aan
het verbeteren
van de leef­
omstandigheden
in hun wijk

• zodat zij
bijdragen aan de
maatschappelijke
emancipatie en
sociale integratie
van oudere
migranten.

4 integreren

3 oriënteren

2 herkennen

1 overleven

ven naast elkaar, niet met elkaar. Met Ontdek

Elkaars Wereld wil ik mensen de gelegen­

heid geven elkaar te leren kennen, zodat er

binding ontstaat. Op die manier voelen men­

sen zich veiliger. Mensen zijn meestal erg

nieuwsgierig naar elkaar, maar durven elkaar

geen vragen te stellen.”

Het project is zo opgezet dat het sociale as­

pect van de ontmoeting op een aangename

manier wordt vermengd met het geven van

informatie. Anja Moll: “Mijn uitgangspunt

was dat mensen het gezellig moeten hebben

en zich veilig moeten voelen. En ik wilde

dat ze iets konden laten zien van hun eigen

cultuur en iets ontdekken over de cultuur

van anderen. Het is belangrijk dat oudere

migranten zich gezien en gewaardeerd voe­

len. In zo’n groep luistert men naar jouw

verhaal, jij wordt gehoord. Ik ben ervan

overtuigd dat dit bijdraagt aan het welbevin­

den van oudere migranten.”

Gespreksleider Joan Edwards: “Ontdek El­

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 r
i

j
k

d
o

m
 v

a
n

 o
u

d
e

r
e

 m
i

g
r

a
n

t
e

n

11

Zorg ervoor dat je een goede locatie hebt,

goed bereikbaar en prettig ingericht.

AnnaMarie de Jong, ouderenwerker

i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m12 i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

1312

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 r
i

j
k

d
o

m
 v

a
n

 o
u

d
e

r
e

 m
i

g
r

a
n

t
e

n

13

kaars Wereld is interessant omdat het op een

heel laagdrempelige manier mensen met

elkaar in contact brengt. Het is een goede

opstap.”

Gespreksleider Hüsnü Uysal: “Bij de eerste

bijeenkomst zijn mensen altijd heel afwach­

tend. Het is voor mij iedere keer weer een

feest te merken dat aan het slot van de bijeen­

komsten iedereen heel vriendschappelijk met

elkaar omgaat.”

Ongekend Talent
Met het project Ongekend Talent wil Pluspunt

de eigen mogelijkheden en competenties van

senioren met diverse culturele achtergronden

in kaart brengen en hen stimuleren deze in te

zetten door maatschappelijk actief te worden.

Dat kan op verschillende manieren bij diverse

instellingen en organisaties.

Heili Bassa, directeur van Pluspunt: “De

cursus Ongekend Talent is zo opgezet dat

er steeds maatwerk geleverd kan worden.

De inhoud kan worden aangepast aan het

opleidingsniveau van de deelnemers of aan

de afkomst van de deelnemers. De cursus

wordt gegeven door ouderen zelf die een train-

de-trainers cursus hebben gevolgd. Omdat

Ongekend Talent zich ook richt op oudere

migranten, bestaat de trainersgroep uit men­

sen met verschillende achtergronden. Zo zijn

de trainers een inspirerend voorbeeld voor een

brede groep ouderen.”

De cursus Ongekend Talent bestaat uit vijf

bijeenkomsten. Bij Kleurrijke Rijkdom was er

slechts ruimte voor drie bijeenkomsten.

Woonateliers
Woonateliers van FORUM is een interactieve

werkvorm, waarbij bewoners gezamenlijk de

problemen in hun woon – en leefomgeving

inventariseren en daarvoor structurele oplossin­

gen en maatregelen bedenken. Een woonatelier

kan gaan over het ontwerpen van een woning

of ontmoetingspleinen tot het bedenken van

maatregelen om de leefbaarheid te vergroten.

Omdat voor het uitvoeren van deze methodiek

meer tijd nodig is dan Kleurrijke Rijkdom tot

beschikking had, is niet het hele traject ge­

volgd. Heili Bassa: “We hebben er elementen

uit gehaald waarmee we de mensen konden

prikkelen. Het mooie van de methodiek is dat

je vanuit het eigen belang van mensen hun

betrokkenheid bij de wijk stimuleert.”

De drie bijeenkomsten in Zuilen hadden res­

pectievelijk als thema: Wat vind je belangrijk?;

Kennismaken met wijkorganisaties; Hoe kun

je prettig wonen en leven in je buurt?

Oma’s Koken Samen
Oma’s Koken Samen, ontwikkeld door Ine

Sieben van Buro48 uit Goirle, is een manier

om vrouwen uit verschillende culturen bij

elkaar te brengen. Tijdens de eerste drie bij­

eenkomsten wordt gekookt. Vervolgens beden­

ken de deelneemsters wat ze zouden willen

doen voor kinderen. Ine Sieben: “Dat kan heel

praktisch zijn, bijvoorbeeld een kerstmaaltijd

Zorg ervoor dat de twee gespreks­

leiders verschillende culturele

achtergronden hebben.

Anja Moll, projectleider Ontdek Elkaars Wereld

i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m14 i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m

maken voor een school. Maar het is ook moge­

lijk dat ze iets willen doen met gezond eten voor

kinderen en ouderen.”

Ine Sieben neemt recepten en ingrediënten

mee, maar vaak komen de vrouwen zelf met

recepten. “Oma’s uit andere culturen nemen

het altijd van me over. Dan gaan ze thuis alvast

koken en komen met tassen vol maaltijden

aan.”

Haar drijfveer: “Als oma maak ik me zorgen

over de toekomst. Hoe moeten we met elkaar

samenleven? Er is vaak zoveel onbegrip. Ik

wilde daar iets aan doen. Een uitspraak van

Ahmed Aboutaleb, nu burgemeester van Rot­

terdam, bracht me op een idee. Hij zei: ‘De

moeders moeten zich laten horen.’ En omdat

ik oma ben, heb ik dit project bedacht. Er

wordt zwaar onderschat wat vrouwen kunnen

doen. Als je meer van elkaar te weten komt,

kun je gezamenlijk iets gaan doen. Ik vind

dat je niet te ingewikkeld moet doen. Schrijf

geen dikke nota’s, maar kijk wat je kunt doen

op je eigen terrein. Dus kijk ik wat ik als oma

kan doen. Met Oma’s Koken Samen wil ik

laten zien dat we niet zoveel van elkaar ver­

schillen.”

In welke wijken is het project
uitgevoerd?
Omdat het ministerie van VROM Kleurrijke

Rijkdom graag uitgevoerd zag in zogenaamde

krachtwijken, ging het NOOM op zoek naar

drie van deze wijken. Criterium was dat in de

wijk voldoende mogelijkheden waren om ou­

dere migranten te bereiken.

De keus viel op de volgende wijken:

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

15

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 r
i

j
k

d
o

m
 v

a
n

 o
u

d
e

r
e

 m
i

g
r

a
n

t
e

n

15

De deelnemers

hebben de neiging

bij elkaar te

gaan zitten. Je

moet er meteen

voor zorgen dat

ze door elkaar

gaan zitten.

Dat komt de

uitwisseling

ten goede.

AnnaMarie de Jong,

ouderenwerker

Zorg ervoor

dat je open

vragen stelt zodat

je de mensen

uitnodigt iets te

vertellen.

Hüsnü Uysal,

gespreksleider

•	 �Crabbehof in Dordrecht. Crabbehof is

een wijk waar ongeveer 7.000 mensen

wonen. De wijk kan getypeerd worden als

multicultureel en er is sprake van vergrij­

zing. De etnische minderheden maken

ongeveer een kwart uit van het totaal

aantal inwoners. Er wonen vooral veel

Antillianen.

•	 �Zuilen in Utrecht. In Zuilen wonen on­

geveer 22.000 mensen, waarvan bijna 20

procent jonger is dan 20 jaar. Iets meer

dan 20 procent is ouder dan 55 jaar. In Zui­

len noordoost is 40 procent van de bewo­

ners van allochtone herkomst, 18 procent

hiervan is van de eerste generatie.

•	 �Overschie in Rotterdam. Overschie telt

ruim 15.000 inwoners. De wijk bestaat

voor ongeveer de helft uit oudere Neder­

landers en voor de helft uit diverse etni­

sche groepen. De Turkse gemeenschap

is het grootst. Vergeleken met de rest van

Rotterdam valt op dat meer dan de helft

van de inwoners in Overschie een laag

inkomen heeft, namelijk 53 procent.

14

i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m16 i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m

“Het is goed voor je taal”
Fadma wil graag doorgaan en heeft ideeën genoeg voor vervolgbij­

eenkomsten. “We kunnen een leuk uitstapje maken in Rotterdam,

naar de Euromast of Delfshaven, of met de Spido. Ik zou ook wel

naar de molens in Schiedam willen. Of een dagje naar Antwerpen,

of naar de Zwarte Markt in Beverwijk.”

Meryem zegt dat ze niet door wil gaan met de bijeenkomsten om­

dat ze geen tijd heeft. “Je moet niet stoppen,” zegt Salymah. “Ga

maar verder, het is goed voor je taal.” Ook Fadma vindt dat Me­

ryem door moet gaan. “Ik weet heel weinig van Marokko omdat ik

hier ben opgegroeid. Meryem weet veel meer, en ik kan haar helpen

het te vertellen omdat ik beter Nederlands spreek.”

Rituelen rondom geboorte en huwelijk
Salymah heeft allerlei plannen voor het Prachthuis, het nieuwe

ontmoetingscentrum van Overschie. “We krijgen zes dagdelen om

activiteiten voor vrouwen te organiseren. Er is een Marokkaanse

vereniging in de wijk, maar die doet niets, en vooral niet voor vrou­

wen. Wij willen een vrouwengroep oprichten, een gemixte groep,

en veel activiteiten organiseren. We willen ook dat er kinderopvang

is, zodat de vrouwen mee kunnen doen aan de activi­

teiten.” Tegelijkertijd realiseert ze zich dat het ook voor

haar moeilijk zal zijn om oudere vrouwen te bereiken.

“Je zult voor hen meer je best moeten doen. Maar als je

er eenmaal een hebt, is de kans groot dat zij weer ande­

ren meeneemt.”

Ook heeft ze ideeën voor vervolgbijeenkomsten. “De

rituelen rondom geboorte en huwelijk lijkt me een leuk

onderwerp,” zegt ze. “En er is nu een expositie in de bi­

bliotheek over hoe verjaardagen in verschillende culturen

gevierd worden. Daar kunnen we ook naartoe.”

“Ik zou de andere groepen, die in Utrecht en Dordrecht,

wel willen ontmoeten,” zegt Fadma. “We zouden een groot

feest kunnen organiseren, met muziek uit verschillende

culturen.”

De vervolgbijeenkomst die op de planning staat is een be­

zoek aan de Turkse en de Marokkaanse moskee. De drie zijn

er nog nooit geweest en verheugen zich erop. Fadma: “Vrou­

wen mogen in bepaalde gedeeltes niet komen, maar als je met

een groep bent, mag je overal een kijkje nemen.” d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 r
i

j
k

d
o

m
 v

a
n

 o
u

d
e

r
e

 m
i

g
r

a
n

t
e

n

17

Ik vond het zo leuk omdat

het gemixt was

“Zij waren nieuwsgierig naar ons, dat was leuk”
Fadma Aissati en Meryem Tahoucht (Overschie, Rotterdam)

k l e u r r i j k e r i j k d o m16

Po
rtret

Fadma Aissati (41) woont in een kleine eengezinswoning
in het oostelijk deel van Overschie. Ze heeft ook Meryem
Tahoucht (37), een andere deelneemster aan het project,
en Salymah Belmustapha uitgenodigd voor dit gesprek.

Salymah is ambassadrice van het Rotterdams Ambassadrice Net­

werk, een project dat in een aantal Rotterdamse deelgemeenten

wordt uitgevoerd. “Het was eerst ons doel mensen te werven voor

inburgeringscursussen, maar nu werken we breder,” vertelt Saly­

mah. “We verwijzen vrouwen nu ook door naar andere activiteiten

en vertellen hen bijvoorbeeld dat ze actief kunnen worden op de

school van hun kinderen.”

Meryem is via Salymah bij Kleurrijke Rijkdom terecht gekomen.

Fadma hoorde ervan op een bijeenkomst van Thermiek en gaf zich

meteen op. “Ik ben heel nieuwsgierig naar andere culturen,” zegt

ze. “Ik vond het vooral zo leuk omdat het gemixt was.”

Fadma is geboren in Marokko, in het Rifgebergte, ze is een Berber.

Op haar zevende verhuisde ze naar Nederland. Naar school is ze

nauwelijks geweest, ze moest thuis meehelpen met het huishou­

den. “De inspectie was toen niet zo streng. Zo komt het dat ik niet

Nederlands heb leren schrijven en omdat ik Berber ben, lees en

schrijf ik ook niet Arabisch.” Een paar jaar geleden is ze gescheiden,

ze heeft vier kinderen tussen de negen en twintig jaar. Ze is blij dat

ze zich heeft ontworsteld aan het isolement dat haar huwelijk met

zich meebracht en stort zich nu vol overgave in nieuwe dingen. Zo

heeft ze meegedaan aan het project Mixen aan de Maas waarbij ze

gekoppeld werd aan een Nederlandse mevrouw die haar heeft mee­

genomen naar historisch Delfshaven. Ook fietst ze veel. “Thermiek

heeft een fietsclub. Daar wil ik aan meedoen.”

“Het smaakt naar meer”
Meryem heeft ook vier kinderen, tussen de zeven en zestien jaar. Ze

is getrouwd en werkt bij de thuiszorg. Ze woont bijna twintig jaar in

Nederland, maar spreekt de taal nog niet zo goed. Ook zij vond de

bijeenkomsten van Kleurrijke Rijkdom leuk. “Gezellig praten,” zegt ze.

“We hebben veel van de Nederlandse vrouwen geleerd”, vindt

Fadma, “vooral veel over vroeger. Ik ging er graag heen, het waren

hele lieve vrouwen. Zij waren nieuwsgierig naar ons, dat was leuk.

Het smaakt naar meer.”

Deze vrouwen wonen in het oostelijk deel van Overschie. De bijeen­

komsten van Kleurrijke Rijkdom vonden plaats in buurtcentrum De

Brandaris in het westelijk deel. Het oosten en westen van Overschie

worden van elkaar gescheiden door de A16. Fadma, Salymah en Me­

ryem vonden het geen probleem om een stukje te lopen of te fietsen

(Fadma: “Het is vijf minuten fietsen.”) maar ze denken dat het beter

is als de bijeenkomsten in het oostelijk deel van Overschie worden

gehouden. Hier wonen meer Marokkanen.

Overschies kontje
Ze zijn nog jong, deze vrouwen. Waarom doen er geen oudere

Marokkaanse vrouwen mee aan het project? Ze zouden wel willen,

denken de drie, maar de taal is een groot probleem. Fadma heeft

haar buurvrouw, een oudere Marokkaanse vrouw, gevraagd mee

te gaan, maar die had geen zin. “Dat is niet iemand die gezellig­

heid zoekt.” Ze heeft nog meer vrouwen uitgenodigd, maar de een

volgde een cursus op dat tijdstip en de ander volgde taallessen.

Salymah begeleidt zelf een inburgeringscursus. “Daar zitten tussen

de zes en tien vrouwen op die ik zo mee kan nemen. Alleen, die

cursus is op de dinsdagochtend, net als Kleurrijke Rijkdom.”

Fadma vond het uitstapje naar museum Oud-Overschie het leukst.

“We hebben erg gelachen. Ze hadden er een koek die Overschies

kontje heette. Heel veel dingen waren precies hetzelfde als bij ons, zo­

als kleren wassen en het land bewerken en zaaien. En er was een bed

achter deurtjes, een bedstee. Dat was prachtig. Ik ga er in de zomer

nog eens heen. In de tuin staat een vijgenboom en die wil ik zien.”

Links Fadma Aisatti

i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m18 i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m

Op een dinsdagochtend in

november zitten om negen

uur ’s ochtends vier oudere

Nederlandse vrouwen klaar

in een zaaltje in wijkcentrum

De Nieuwe Brandaris in Over­

schie om te gaan praten over

De wereld van de religie. Ook

de gespreksleiders zijn er al:

Magda van Heckers en Rubia

Meijer-Groeizaam, beiden ge­

boren en getogen in Suriname.

AnnaMarie de Jong komt bin­

nen. Zij is coördinator 55-plus

activiteiten en vrijwilligers van

welzijnsorganisatie Thermiek.

AnnaMarie is bij iedere bijeen­

komst aanwezig, evenals Güler

Toprak, projectmedewerker bij

Pluspunt en geboren in Turkije.

Het is nu wachten op de andere

deelnemers, vijf of zes Turkse

en Marokkaanse vrouwen. “We

hadden de bijeenkomsten oor­

spronkelijk gepland van half tien

tot twaalf,” vertelt AnnaMarie.

“Maar omdat er enkele vrouwen

met schoolgaande kinderen

meedoen, hebben we het een

half uur vervroegd. Ze kunnen

nu op tijd weg om hun kinderen

van school te halen.”

“Die begintijd van half tien

hadden ze op ons oudjes afge­

stemd,” lacht de Nederlandse

Coby. “Ze denken dat wij

’s ochtends wat traag op

gang komen.”

Missaalboekje
Een kwartier later zitten ook

de Turkse en Marokkaanse

deelneemsters aan tafel en kan

de bijeenkomst beginnen. Het

gezelschap is kleiner dan de

vorige twee keer, toen er twintig

mensen waren.

Gespreksleider Rubia heet de

aanwezigen van harte welkom

en nodigt iedereen uit iets te

vertellen over de meegebrachte

religieuze voorwerpen. Magda

legt de spelregels uit en het

gesprek kan beginnen.

De Nederlandse Thea legt een

boekje op tafel en vertelt dat

het een missaalboekje is dat

ze kreeg tijdens haar plechtige

communie. In het boek bewaart

ze bidprentjes van dierbaren die

zijn overleden. “Leest u thuis

in dat boek?” vraagt de Marok­

kaanse Fadoua. Nee, Thea leest

er thuis nooit in maar neemt

het wel mee als ze naar de kerk

gaat. AnnaMarie vertelt dat er

bij protestanten thuis wel uit de

bijbel wordt voorgelezen.

Güler wil weten of het de be­

doeling is dat de kinderen of

kleinkinderen het missaalboek

erven. “Mijn kleinkinderen gaan

niet naar de kerk,” vertelt Thea.

“Mijn dochter wel. We hebben

geen traditie dat iemand zo’n

boek erft. Als ik er niet meer

ben, is het voor degene die het

wil hebben.”

Vragen om vergeving
Ook Coby heeft haar missaal­

boek meegenomen. Ze leest

de tien geboden voor. Faouda:

“Wat zij vertellen, hebben wij

ook. Er is niet zoveel verschil.

Alleen is bij ons niet de zondag,

maar de vrijdag een dag voor

gebed.”

“Moeten jullie de koran uit jullie

hoofd leren?” vraagt Thea aan

de moslimvrouwen. Dat blijkt

niet zo te zijn. De Marokkaanse

Ömür vertelt dat moslims vijf

keer per dag moeten bidden,

maar als je het niet doet mag je

het zelf weten.

Rubia: “Wij hebben een alge­

meen gebed dat bijna iedereen

kent, protestant of katholiek.”

Als ze het ‘Onze Vader’ opzegt,

mompelen de andere Neder­

landse vrouwen mee. De mos­

lim vrouwen vertellen dat ze

ook een algemeen gebed heb­

ben waarin ze bidden voor hun

naasten en de hele mensheid.

Güler: “In een gebed wordt ook

om vergeving gevraagd. Als je

iets verkeerd doet, kun je in het

volgende leven gestraft worden.

Daarom bid je om vergeving.”

Dit doet Coby denken aan de

oefening van berouw uit de

katholieke kerk.

Fadoua leest een soera uit de

koran voor. Het is een lofzang

op Allah waarin Hem gevraagd

wordt: “Houdt ons op het

rechte pad.” “Dat staat ook in

het ‘Onze Vader’,” roepen de

Nederlandse vrouwen.

Veel overeenkomsten tussen
bidden en vasten
Een islamitisch gebedssnoer

heet een tesbih. Fadoua vertelt

dat het uit 3 keer 33 kraaltjes

bestaat. Ook de katholieke

rozenkrans kent een verdeling,

vertelt Thea die haar rozenkrans

heeft meegenomen: een zilver­

kleurige ketting, ingedeeld voor

“Wat zij vertellen, hebben wij ook. Er is niet zoveel verschil”
De wereld van de religie – Overschie, Rotterdam

tien weesgegroetjes en vijf keer

het ‘Onze Vader’.

De Marokkaanse Nihal heeft

een gebedskleed meegenomen.

Het is een klein exemplaar, voor

kinderen. Ze vertelt hoe je het

richting Mekka legt en er dan op

kunt bidden zodat je kleren niet

vuil worden.

Wanneer moslim kinderen ze­

ven jaar zijn, beginnen ze te le­

ren hoe ze moeten bidden. Echt

bidden en vasten doen ze vanaf

tien of twaalf jaar omdat ze

pas dan beseffen wat ze doen.

Nihal: “Mijn jongste van negen

heeft dit jaar voor het eerst

twee dagen gevast tijdens de

ramadan. Hij hoefde niet, maar

wilde het heel graag.” “Als kind

hoefden we tijdens de vasten­

periode niet te vasten,” vertelt

Coby. “Maar als we snoepjes

kregen, moesten we die bewa­

ren tot Pasen. Wie niet vast, kan

geld geven voor de vastenactie.”

Nihal: “Als je bewust iets eet

tijdens de ramadan, dan krijg je

een boete en moet je 62 dagen

extra vasten.”

“Vragen moslims iets

tijdens hun gebed?”

wil Magda weten.

Güler: “Als je iets be­

langrijks hebt, bijvoor­

beeld een examen, en

als je er zelf hard voor

gewerkt hebt, dan kun je

Allah wel om hulp vragen.”

“Wij branden dan een d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 r
i

j
k

d
o

m
 v

a
n

 o
u

d
e

r
e

 m
i

g
r

a
n

t
e

n

19k l e u r r i j k e r i j k d o m18

kaarsje en bidden tot Maria,”

zegt Coby.

Ömür: “Als iemand ziek is,

bidden we met zijn allen. Hoe

meer mensen er bidden, hoe

beter.”

Er zijn veel overeenkomsten

tussen het bidden en het vas­

ten, concluderen de deelneem­

sters. Eigenlijk lijken de bijbel

en de koran erg op elkaar, ook

in de verhalen. Zo komen in

beide boeken Abraham en No­

ach voor.

Een rood gezin
Magda maakt de overstap naar

mensen die niet geloven. Riek,

die tot nog toe weinig heeft

gezegd, gaat rechtop zitten. “Ik

kom uit een rood gezin”, vertelt

ze. “Ik ben niet gelovig. Ik ben

verantwoordelijk voor mijn

eigen gedrag, daar heb ik geen

geloof voor nodig.” Ook Bep

heeft tot nog toe weinig gezegd.

Ze vertelt dat ze hervormd is

opgevoed. “Maar daar heb ik

later afstand van genomen.”

Het gesprek gaat over op de

verzuiling. Wie katholiek was

ging naar de katholieke school

en kocht brood bij de katholieke

bakker. “Je ondersteunde je ei­

gen mensen.” Het spreekwoord

‘twee geloven op een kussen,

daar slaapt de duivel tussen’

komt ter sprake. Thea: “Ik had

vroeger een protestants vriend­

je, maar dat heb ik uitgemaakt,

ik vond het te ingewikkeld.”

Coby vertelt dat katholieke stel­

letjes voor het huwelijk een cur­

sus volgden over het huwelijk.

Thea: “We kregen ook seksuele

voorlichting van de pastoor.”

Ömür: “Als een moslim meisje

trouwt, gaat ze bij haar schoon­

familie inwonen. Daar leert ze

hoe je een goede echtgenote

moet zijn.”

Het boze oog
Rubia heeft een Turks ‘oog’

meegenomen, een steen met

daarop een blauw rondje met

een zwarte stip. Ze vraagt of de

aanwezigen het kennen. Nihal:

“Het beschermt je tegen het

boze oog.” Ze vertelt dat de tak

van een bepaalde boom ook

tegen het boze oog beschermt

en laat een takje zien, nog dun­

ner dan een potlood, waarvan

ze zelf een speldje heeft ge­

maakt. Dat bevestigt ze op de

kleren van haar dochter. Aan het

speldje zit een hangertje met de

woorden: ‘God bescherm mij’.

Nihal heeft ook altijd een dadel­

pit bij zich, in haar portemon­

nee. “Dan raakt je geld niet op

en heb je altijd iets te eten.”

Rubia: “In Suriname hebben

we zwarte kralen. Of we doen

blauwsel achter de oren van een

pasgeboren kindje, om ze te

beschermen tegen mensen met

het boze oog. Dat blauw achter

de oren schijnt afkomstig te zijn

van het hindoeïsme.”

Ömür heeft een halsketting met

de naam van Allah. “Die droeg

ik bij mijn eerste bevalling. Om­

dat het toen heel soepel ging,

droeg ik de ketting ook bij mijn

tweede bevalling.” Ze doet de

halsketting altijd om als ze iets

moeilijks moet doen.

Een open en leerzaam ge-
sprek
Aan het eind van de bijeen­

komst vraagt Magda wat ieder­

een ervan vond. De vrouwen

zijn het met elkaar eens dat het

heel open en leerzaam gesprek

is geweest. Ömür vertelt dat ze

nu weet dat er een katholieke

rozenkrans is. Wel had ze zich

beter willen voorbereiden: “Als

we hadden geweten welke vra­

gen jullie gingen stellen, hadden

we het op kunnen zoeken. Dan

hadden we het beter uit kunnen

leggen.”

Riek wil nog iets weten: “Wij

hebben jullie heel veel vragen

gesteld over de islam, maar

jullie hebben ons helemaal niet

zoveel gevraagd.” “Wij leven in

Nederland,” antwoordt Ömür.

“We zien heel veel over jullie

cultuur op tv.”

De moslim vrouwen die er

vandaag zijn, zijn jong. Waarom

komen de oudere vrouwen niet?

“Ik merk vaak dat oudere Turkse

en Marokkaanse vrouwen den­

ken: ik ben te oud voor dit soort

dingen,” zegt Güler. Faouda

vertelt dat haar schoonmoeder

heel actief is maar er niet van

houdt binnen te zitten. De

anderen constateren dat ook

het taalprobleem meespeelt.

Oudere migranten zijn bang dat

ze niet worden verstaan. Rubia:

“Neem jullie moeders, schoon­

moeders en tantes mee, dan

kunnen jullie vertalen.”

k l e u r r i j k e r i j k d o m2020

Wij leven in Nederland.

We zien heel veel over

jullie cultuur op tv.

De organisatie

H2

Samenwerken met organisaties in
de wijk
De eerste voorwaarde voor het welslagen van

een project als Kleurrijke Rijkdom is het heb­

ben van samenwerkingspartners in de wijk:

welzijnsorganisaties, het sociaal-cultureel

werk, het ouderenwerk en zelforganisaties.

Ten eerste heb je ze nodig bij de werving van

deelnemers, ten tweede krijg je een breed

draagvlak en ten derde kunnen zij ervoor

zorgen dat het project een structurele inbed­

ding krijgt. Samenwerken kost tijd, er moet

overlegd worden, de neuzen moeten dezelfde

kant op. Maar het levert ook veel op.

“Het kost tijd en moeite om een voet aan de

grond te krijgen in een wijk waar je niet thuis

bent,” zegt Anja Moll, projectleider van Ont­

dek Elkaars Wereld bij Pluspunt. “Je moet de

weg weten te vinden, sleutelfiguren opsporen

en een netwerk opbouwen. Daarom is het

belangrijk dat je een enthousiaste samenwer­

kingspartner vindt die is ingebed in de wijk

en die een eigen netwerk heeft.”

Tijdens haar zoektocht naar samenwerkings­

partners in Dordrecht nam Anja Moll contact

op met het ouderenwerk in Dordrecht, dat

haar doorstuurde naar de Dordtse Welzijns­

organisatie (DWO). “Men vond het een leuk

en zinvol project, maar men had er geen uren

voor. Wel wezen ze me op een Antilliaanse

stichting. Via mijn eigen netwerk stuitte ik

op een Turkse ouderenwerker die me heeft

ondersteund bij de werving. Hij tipte me over

een ontmoetingscentrum voor ouderen in

woonzorgcentrum De Klockelaer. Dit bleek

een zeer geschikte ruimte te zijn voor de ont­

moetingsbijeenkomsten.”

In Overschie is samenwerking gezocht en

gevonden met de deelgemeentelijke welzijns­

organisatie Thermiek. Een medewerker kreeg

er zelfs uren voor, maar omdat de werving net

in haar vakantie viel, heeft Pluspunt een deel

ervan op zich genomen. Anja Moll: “Er was

geen lijst met zelforganisaties in de deelge­

meente, dus heb ik zelf adressen verzameld

en groepen benaderd.”

Heili Bassa, directeur van Pluspunt, ging in

Zuilen op zoek naar samenwerkingspartners.

Ze kwam in contact met BOEG (Beheers Or­

ganisatie Etnische Groepen), een stichting die

migrantenorganisaties in Utrecht faciliteiten

biedt en ondersteunt. BOEG beheert onder

meer een aantal gebouwen waarin zelforgani­

saties ruimtes kunnen huren. Ook zocht Heili

Bassa contact met het welzijnswerk, maar

daar was op dat moment geen ruimte in de

jaarplanning.

Ondertussen was de keuze in Utrecht geval­

len op de wijk Zuilen. Via BOEG kwam Heili

Bassa terecht bij wijkcentrum Oase in Zui­

len. Oase biedt onderdak aan verschillende

zelforganisaties zoals Club Moria, de NISBO

(Nederlandse Bond voor Oudere Migranten)

en ASHA.

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

23

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

23

Het is belangrijk dat je een enthousiaste

samenwerkingspartner in een gemeente of

deelgemeente vindt die is ingebed in de wijk en

die een eigen netwerk heeft.

Anja Moll, projectleider Ontdek Elkaars Wereld

22 k l e u r r i j k e r i j k d o m

E
en project als Kleurrijke Rijkdom vraagt een gedegen

voorbereiding. Er moeten samenwerkingspartners worden

gezocht, de juiste kanalen bewandeld om deelnemers te werven,

er moet een geschikte zaal gevonden worden voor de bijeenkomsten en er

moeten gespreksleiders zijn die de bijeenkomsten kunnen begeleiden.

In dit hoofdstuk wordt geschetst welke voorbereidingen zijn getroffen in

Crabbehof, Overschie en Zuilen voorafgaand aan de bijeenkomsten.

Alvast een tip: neem voor dit deel van het project ruim de tijd, minstens drie

maanden. En houd rekening met vakantieperiodes en met de ramadan.

Wat heb je
nodig?
• �samenwerkings­

partner(s) in de
wijk

• �een netwerk in de
wijk

• �een geschikte zaal
• �gespreksleiders d

e
 e

e
r

s
t

e
 s

t
a

p
 k

e
n

n
i

s
m

a
k

e
n

 m
e

t
 a

n
d

e
r

e
 w

i
j

k
b

e
w

o
n

e
r

s
d

e
 o

r
g

a
n

i
s

a
t

i
e

23

i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m24 i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m

je een dergelijk project op wilt zetten, moet je

inventief en vasthoudend zijn, je moet je ogen

en oren goed openhouden om groepen te

vinden die je kunt benaderen.”

Ze hield een praatje bij een bijeenkomst van

een Antilliaanse stichting. “Ze vonden het

project erg leuk, maar wij hadden onze bijeen­

komsten op de maandagmiddag gepland en

dat was hun wekelijkse ontmoetingsmiddag.

Desondanks hebben er toch twee Antilliaanse

vrouwen meegedaan. Ik kwam ook achter het

bestaan van een Intercultureel Vrouwennet­

werk in Dordrecht. Een stukje in hun nieuws­

brief leverde drie vrouwen op.”

Drie of vier bewoners van De Klockelaer gaven

zich op na een presentatie van Anja Moll tij­

dens de Open Dag van De Klockelaer. Ook de

Turkse ouderenwerker heeft geworven binnen

De Klockelaer en onder Turkse ouderen. Een

presentatie bij de opening van een Surinaams-

Hindostaans inloopproject leverde verrassend

genoeg twee Antilliaanse ouderen op, het

echtpaar Audrey en Harrel.

Aantal deelnemers in Crabbehof: 25

In Zuilen is vooral geworven via de zelforgani­

saties uit buurtcentrum Oase. Via de zelforga­

nisaties ASHA en Club Moria gaven vijf Suri­

naamse vrouwen zich op. Heili Bassa had ook

contact gezocht met een Antilliaanse groep

uit een ander wijkcentrum, stichting Kibra

Hacha. Deze groep leverde drie Antilliaanse

25

d
e

 o
r

g
a

n
i

s
a

t
i

e

25

Als je een dergelijk project op wilt zetten,

moet je inventief en vasthoudend zijn,

je moet je ogen en oren goed openhouden om

groepen te vinden die je kunt benaderen.

Anja Moll, projectleider Ontdek Elkaars Wereld

Heili Bassa: “Het leek ons gemakkelijk werven

omdat er al organisaties in het gebouw zaten.

En het is leuk als die verschillende groepen

elkaar leren kennen maar ook als ze witte

ouderen uit de wijk leren kennen.”

De werving van deelnemers
Het werven van deelnemers is een van de

grootste uitdagingen van Kleurrijke Rijkdom.

Natuurlijk moet je folders maken en versprei­

den en persberichten naar kranten sturen, al

is het maar om ervoor te zorgen dat verschil­

lende groeperingen in de wijk weten waar je

mee bezig bent. Maar dat is niet voldoende.

Het werven van migranten, vooral als het om

oudere migranten gaat, vergt een lange adem.

Het gaat altijd om het vinden van sleutelfigu­

ren, het opbouwen van relaties en het kweken

van vertrouwen.

AnnaMarie de Jong, ouderenwerker bij wel­

zijnsorganisatie Thermiek in Overschie: “Toen

Pluspunt me vroeg om mee te werken aan

Kleurrijke Rijkdom, zei ik meteen ja. Ik vond

het een erg leuk project. Maar het kostte tijd

om deelnemers te werven.”

Wat de werving bemoeilijkte was het feit dat er

in Overschie nauwelijks zelforganisaties zijn.

Ook organiseert geen van de woonzorgcentra

inloopochtenden voor oudere migranten. De

enkele zelforganisatie die er wel was, bleek

geen behoefte te hebben aan samenwerking.

Dit gold overigens ook voor een autochtone

ouderengroep in de wijk.

In Overschie bood het Rotterdams Ambassa­

drices Netwerk een goede ingang om in con­

tact te komen met migranten vrouwen.

Dit netwerk vervult een brugfunctie in het

bevorderen van participatie en emancipatie.

Overschie heeft vier ambassadrices, van Turk­

se en Marokkaanse afkomst, die migranten

vrouwen naar integratieprojecten en taalcur­

sussen leiden. In 2007 wonnen de vier de

Overschiese Vrijwilligersprijs.

Dankzij de ambassadrices gaven een aantal

Turkse en Marokkaanse vrouwen zich op voor

Kleurrijke Rijkdom. Geen 55-plussers, maar

vrouwen tussen de dertig en veertig jaar. An­

naMarie de Jong: “We hebben geprobeerd via

deze vrouwen ook oudere Turkse en Marok­

kaanse vrouwen te werven. We hebben hen

gevraagd hun moeders, tantes of buurvrouwen

mee te nemen. Dat is helaas nog niet gelukt.”

Ook ambassadrice Salymah Belmustapha weet

dat het niet gemakkelijk is deze vrouwen te

werven: “Je zult voor hen meer je best moeten

doen. Maar als je er eenmaal een hebt, is de

kans groot dat zij weer anderen meeneemt.”

Werving via de OK-bank leverde een Turkse

deelneemster op.

Op een artikel in het blad van Thermiek rea­

geerde een aantal oudere Nederlandse deel­

neemsters, een van hen nam haar Surinaamse

buurvrouw mee.

Anja Moll: “Ondanks het leeftijdsverschil kon­

den de deelnemers het erg goed met elkaar

vinden. Dit soort ontmoetingsbijeenkomsten

zijn dus ook te gebruiken voor contacten tus­

sen verschillende generaties.”

Aantal deelnemers in Overschie: 15

In Dordrecht vond Anja Moll in de gemeente­

gids adressen van zelforganisaties. Die heeft

ze gebeld en folders gestuurd. Anja Moll: “Als

25k l e u r r i j k e r i j k d o m24

Taken gespreks
leiders
• �ervoor zorgen dat

de ruimte goed is
ingericht

• �ervoor zorgen dat
de deelnemers
niet bij hun eigen
groepje gaan
zitten

• �het onderwerp
inleiden

• �het gesprek op
gang brengen

• �het gesprek in
goede banen
leiden

• �iedereen erbij
betrekken

• �voorkomen
dat sommige
deelnemers de
boventoon gaan
voeren

• �korte samen­
vatting geven van
wat er gezegd is

• �achtergrond­
informatie geven
indien nodig

• �de evaluatie
verzorgen

i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m26 i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m

vrouwen op. Contact met de NISBO leverde

twee deelnemers op.

Autochtone ouderen zijn in Zuilen geworven

via kerken, ouderenbonden en het vrijwil­

ligerswerk. Ook zijn er folders verspreid en

persberichten verstuurd. De autochtone oude­

ren die zich opgaven voor het project kwamen

er via verschillende kanalen mee in aanraking.

An werd meegenomen door haar Antilliaanse

buurvrouw uit de 55-plus flat, anderen hadden

een oproep gelezen in de krant.

Aantal deelnemers in Zuilen: 22

De plaats van ontmoeting
De locatie waar de bijeenkomsten plaatsvin­

den moet met zorg worden gekozen. De plaats

van ontmoeting dient laagdrempelig te zijn

voor de verschillende doelgroepen, gemakke­

lijk te bereiken en prettig ingericht.

In Zuilen viel de keus op wijkcentrum Oase,

omdat daar al zelforganisaties onderdak had­

den gevonden.

In Overschie vonden de bijeenkomsten plaats

in De Nieuwe Brandaris, een activiteitencen­

trum van Thermiek waar vooral activiteiten

voor jongeren plaatsvinden, maar ook enkele

voor ouderen. Een keer in de week wordt er

voor ouderen gekookt.

In Crabbehof viel de keus al snel op het wijkcen­

trum voor 55-plussers dat zich in zorgcentrum

De Klockelaer bevindt. Dit had als voordeel dat

het voor bewoners van De Klockelaer een kleine

stap was zich aan te sluiten bij het project.

Gespreksleiders
Om de bijeenkomsten goed te laten verlo­

pen zijn gespreksleiders nodig. Anja Moll

heeft een profielschets opgesteld voor de

gespreksleiders van Ontdek Elkaars Wereld.

De gespreksleiders van dit project hebben

allen hun sporen verdiend als vrijwilliger

bij Pluspunt. Ze hebben verschillende ach­

tergronden (Nederland, Suriname, Turkije,

de Antillen). Zo vervullen ze een voorbeeld­

functie en kunnen met hun kennis over de

eigen cultuur nuttige bijdragen leveren aan

de bijeenkomsten.

De gespreksleiders gaan altijd samen naar een

bijeenkomst. De een heeft de leiding, de ander

houdt het proces in de gaten en levert waar

nodig een bijdrage. Desgewenst kunnen ze

halverwege de bijeenkomst van rol wisselen.

Twee keer per jaar organiseert Pluspunt een

inhoudelijk overleg met de gespreksleiders.

Ook worden ze regelmatig bijgeschoold, bij­

voorbeeld over gesprekstechnieken.

Gespreksleider Joan Edwards over haar

taken: “Je zorgt ervoor dat de deelnemers

zoveel mogelijk aan het woord komen en

de ruimte krijgen hun verhaal te vertellen.

Het gesprek moet een dialoog worden, geen

discussie. Ik zorg ervoor dat het een dialoog

blijft. Als iemand het niet eens is met een

spreker, zeg ik: Zo ervaart zij het. De dialoog

zorgt ervoor dat mensen nader tot elkaar

komen en dat er meer begrip tussen de men­

sen komt. Ik let er ook goed op dat iedereen

aan de beurt komt.”

Ook gespreksleider Hüsnü Uysal vindt dit een

van zijn belangrijkste taken: “Sommige men­

sen zijn praters, anderen luisteraars. Juist die

laatste categorie stel ik gericht vragen, want

ik wil dat iedereen de ruimte krijgt om iets te

vertellen.” d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 o
r

g
a

n
i

s
a

t
i

e

27

Hoe werf je
deelnemers?
• �breng relevante

organisaties in de
wijk in kaart (wel­
zijnsorganisaties,
ouderenwerk,
zelforganisaties,
ouderenbonden,
kerken, vrijwil­
ligerswerk)

• �neem contact
op met deze
organisaties

• �neem contact
op met sleutel­
figuren

• �geef presentaties
over het project,
bijvoorbeeld bij
inloopochtenden

• �verstuur pers­
berichten

• �maak een folder

Profielschets
gespreksleiders
• �leiding kunnen

geven
• �interesse hebben

in andere culturen
• �gesprekstech­

nieken beheersen
• �kunnen luisteren
• �met groepen om

kunnen gaan

Laat je gezicht

zien. Ga naar

bijeenkomsten

en open dagen

en laat zien hoe

het project

werkt. Dan

kun je mensen

enthousiast

maken.

Anja Moll,

projectleider Ontdek

Elkaars Wereld

k l e u r r i j k e r i j k d o m26

i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m28 i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m

vreemd land. “Ik keek naar de film en zag mezelf, mijn eigen leven.

Toen ik in Nederland kwam, kende ik geen woord Nederlands.

Bij de bakker moest ik het brood aanwijzen. Ik betaalde altijd met

papiergeld, want ik kon de muntjes niet tellen.”

“Ik moest hier ook vertellen”
“Ik wil graag doorgaan,” zegt Zahide. “Als de eerste stap genomen

is, is het daarna gemakkelijker. We kennen elkaar nu, we zijn ver­

trouwd. We moeten bij elkaar komen en dan bedenken wat we zou­

den kunnen doen voor de buurt, voor de ouderen of voor de jeugd.”

Het is moeilijk om oudere Turkse vrouwen bij een dergelijk project

te betrekken, vindt ook Zahide. “Ik heb twee Turkse vriendinnen

gevraagd mee te gaan, maar zij hadden geen zin. Ze heb­

ben geen behoefte want ze hebben een druk gezinsleven.

Maar je weet pas wat het is als je het meemaakt. Ik heb

ook een Turkse kennis die 65 jaar is, maar zij kent de taal

niet. En ze zou gehaald en gebracht moeten worden.”

Ze wil graag dat de mensen haar goed begrijpen. “Het is

belangrijk voor me dat ik over mijn eigen cultuur heb ver­

teld. Nederlanders gooien alle allochtonen op een hoop en

dat is niet goed. Het was ook belangrijk voor me dat die ene

mevrouw na de film zei: Ik snap jullie leven nu.”

Ze lacht: “Ik wil altijd graag alleen maar luisteren, maar ik

moest hier ook vertellen.” d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 o
r

g
a

n
i

s
a

t
i

e

29k l e u r r i j k e r i j k d o m28

Po
rtret

Links Zahide Gül

Als je bij elkaar

zit, zie je elkaar met

andere ogen.

Zahide Gül woont driehoog in een flat in de wijk Crabbehof.
Dat betekent dat ze een mooi uitzicht heeft, maar de flat
heeft geen lift en ze vindt het zwaar de dagelijkse bood-
schappen naar boven te sjouwen.

Zahide is geboren in een dorpje in Oost-Turkije. Over haar leeftijd

bestaat enige verwarring. Volgens haar paspoort is ze 51 jaar, zelf

zegt ze dat ze 48 jaar geleden is geboren. Met haar man verhuisde

ze 25 jaar geleden naar Dordrecht. In 1999 is ze gescheiden, na

een zware periode waarin ze zeer geïsoleerd leefde en depressief

was. Ze heeft geen kinderen. Haar broer woont in het noorden van

België en komt elk weekend bij haar op bezoek met zijn gezin. In de

gang hangen foto’s van haar twee nichtjes.

Op het platteland in Turkije was geen school en in Nederland

mocht ze van haar schoonouders niet naar school en niet werken.

Toen ze depressief was, heeft de huisarts ervoor gezorgd dat ze

toch een cursus Nederlands kon volgen en dat ze ging werken bij

slotenfabriek Lips in Dordrecht.

“Als je thuis zit, pieker je teveel”
De periode na de scheiding was erg zwaar. Bij het buurthuis ont­

moette Zahide een Nederlandse mevrouw die haar min of meer

heeft opgevangen. “Als je thuis zit, pieker je teveel. Je moet eruit.

Toen ben ik gaan helpen in het buurthuis en heb ik mensen leren

kennen. Ik ben heel behulpzaam, ik wil graag helpen.”

Nu doet ze vrijwilligerswerk bij Trefpunt De Nieuwe Stoof, dat

fungeert als huiskamer voor de buurt. Op woensdagochtend helpt

ze vaak mee met de Voedselbank en ze geeft er bewegingslessen.

Trots laat ze het diploma Recreatiesportleider-A zien dat ze bij het

Da Vinci College heeft gehaald. “Dat was moeilijk,” vertelt ze. “Het

was een grote stap, ik schaamde me eerst dood omdat ik de taal

niet kende. Maar de docent heeft ervoor gezorgd dat ik door ben

gegaan.” De Nieuwe Stoof organiseert twee keer per jaar een buurt­

feest en dan helpt Zahide met het maken van lekkere hapjes. Koken

vindt ze leuk en kan ze goed.

“Ik keek naar de film en zag mezelf”
Ze is bij Kleurrijke Rijkdom betrokken door de Turkse ouderenwer­

ker Ali Kocak. Waarom heeft ze meegedaan? “Ik wil graag iets leren

en mensen leren kennen. Nederlandse mensen kennen ons niet

en wij kennen hen niet. Als je bij elkaar zit, zie je elkaar met andere

ogen.” Ze is erg blij dat ze heeft meegedaan: “Het was hartstikke

goed voor mij. Ik heb veel geleerd en veel mensen leren kennen.”

Tijdens de eerste bijeenkomst vond ze het erg leuk kennis te maken

met al die verschillende culturen. Ook heeft ze veel geleerd over het

geloof in andere culturen. Tijdens de bijeenkomst over religie heeft

ze een gebedssnoer meegenomen en een hoofddoek, hoewel ze

zelf geen hoofddoek draagt. Bijzonder vond ze het verhaal over een

Indonesische begrafenis, die heel anders is dan de begrafenissen

die zij kent.

Goede herinneringen heeft ze aan de bijeenkomst waar, aan de

hand van filmfragmenten, werd gepraat over oud worden in een

“Het is belangrijk voor me dat ik
over mijn eigen cultuur heb verteld”
Zahide Gül (Crabbehof, Dordrecht)

i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m30 i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m

moet aanpakken.” Als voorbeeld van een zinvolle activiteit noemt

hij een mevrouw uit De Klockelaer die gedurende een paar jaar op

de vrijdagmiddag thuis soep maakte en deze verkocht in de kanti­

ne. “Dat vond ik een geweldig initiatief. Het was telkens een mooie

gelegenheid even met iedereen bij te praten.”

Projecten als Kleurrijke Rijkdom vindt hij zinvol. “Je woont dicht bij

elkaar, je kunt elkaar niet ontlopen. Daarom is het belangrijk dat je

elkaar kent.” d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 o
r

g
a

n
i

s
a

t
i

e

31

“Ik heb van dit project geleerd dat je niet constant
aan je mening vast moet houden”
Rob Birsak (Crabbehof, Dordrecht)

k l e u r r i j k e r i j k d o m30

Po
rtret

Rechts Rob Birsak

Het zou zinvol zijn om als groep

iets voor de buurt te doen, maar je

moet goed nadenken over wat je

wilt gaan doen en hoe je dat moet

aanpakken.

30

Rob Birsak (72) is geboren op Zuid-Sumatra. In 1958 verliet
hij Nederlands-Indië, als verstekeling aan boord van een pas-
sagiersschip. Zijn ouders wisten van niets, pas toen hij op
het schip zat, heeft een neef het hen verteld. Zijn moeder en
stiefvader kwamen een jaar later naar Nederland.

Rob vond werk in Rotterdam, op de scheepswerf van Verolme.

Vervolgens kreeg hij een baan bij de Holland Amerika Lijn (HAL)

waar hij onder meer op passagiersschepen werkte als roomstewart.

Eind jaren zeventig kregen de Nederlandse medewerkers van HAL

te horen dat ze werden ontslagen. Rob ging werken in de horeca,

wat hij tot zijn pensioen heeft gedaan.

Hij is twee keer getrouwd geweest. Zijn eerste vrouw is overleden,

van zijn tweede is hij gescheiden. Hij heeft een zoon in Dordrecht

en een dochter in Amersfoort.

Sinds 2005 woont hij in een tweekamer woning in woonzorg­

centrum De Klockelaer. Hij is lid van Melati, de vereniging voor

Indische ouderen in Dordrecht. Deze vereniging organiseert iedere

maand een bijeenkomst waarin ontmoeting en gezelligheid centraal

staan. “Bij een bijeenkomst met Indische mensen hoort lekker eten,

dus zijn er altijd hapjes.” Daarnaast volgt hij een computercursus

voor ouderen.

“Toen leefde je vreedzaam samen”
Rob gaf zich niet zelf op voor Kleurrijke Rijkdom. “Dat heeft een

kennis gedaan die een uitnodiging in de bus had gekregen. Hij had

er zelf geen behoefte aan, maar het leek hem echt iets voor mij. Dat

klopte, ik was er erg benieuwd naar.”

Verwarrend, dat is het eerste woord wat bij hem opkomt als hij

moet beschrijven hoe hij de bijeenkomsten heeft gevonden. Waar­

om verwarrend? “Ik had bepaalde ideeën over de islam en over

moslims, maar moest mijn mening bijstellen. Ik heb van dit project

geleerd dat je niet constant aan je mening vast moet houden, dan

wordt het een dogma.”

Rob, die een Poolse grootvader had, is rooms-katholiek opgevoed

in Nederlands-Indië. “Ik kom uit het grootste islamitische land ter

wereld. Toen leefde je vreedzaam samen, pas hier in het westen zag

ik tegenstellingen. Dankzij Kleurrijke Rijkdom heb ik onderscheid

leren maken tussen extremisten en gewone moslims. Door het

extremisme worden gewone moslims benadeeld door het Neder­

landse volk.”

“Het is belangrijk dat je elkaar kent”
De bijeenkomst over eten vond hij het meest interessant. “Ik

had tempeh gekocht en gebakken. Het lijkt op een soort koek, je

kunt het eten met een beetje peper en zout. Van zichzelf is het

smaakloos, maar het neemt de smaak over van de saus die je erbij

gebruikt.” Het lekkerst vond hij een Turks gerecht. “Een Turkse

mevrouw had gehakt gerold in druivenbladeren gemaakt. Ze had er

heel veel bij zich en vertelde dat ze die hoeveelheid in een half uur

had bereid.”

Rob vond het prettig over zijn eigen achtergronden te kunnen ver­

tellen. “We wonen hier al vijftig jaar en toch noemen ze ons Indo­

nesiërs, maar dat zijn we niet. Ik ben een halve Indonesiër omdat

mijn grootvader uit Polen kwam. Alle Indische mensen hebben een

gemengde achtergrond, omdat er destijds veel Europeanen in Indië

zaten. Ik noem mezelf het liefst Indisch.”

Rob wil graag doorgaan met de bijeenkomsten. Hij is nieuwsgierig.

“Het zou zinvol zijn om als groep iets voor de buurt te doen, maar

je moet goed nadenken over wat je wilt gaan doen en hoe je dat

i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m32 i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m

moeilijk om te wennen. Ik heb

zelf in Engeland gewoond, maar

onder heel gunstige omstandig­

heden en ik heb er een gewel­

dige tijd gehad. Mijn dochter

woont nu in het buitenland, ze

is erg gehecht aan hagelslag en

Indische kruiden.”

Banta is geboren in Indonesië

en verhuisde naar Duitsland

om te studeren. Daar ontmoet­

te ze haar toekomstige man en

ging met hem naar Nederland.

“Ik mis de zon,” zegt ze. Ze

vond het niet moeilijk haar land

te verlaten. “Duitsland was

voor mij een avontuur. Ik ging

studeren, woonde in een stu­

dentenhuis. Dat was dus niet

het echte leven.”

“Verhuizen is verdrietig voor
mij”
Ieder land heeft zijn eigen

gebruiken, Banta ondervond

al verschil tussen Duitsland

en Nederland. “In Duitsland

was het gemakkelijker om met

mensen in contact te komen.”

Ze heeft in Nederland Neder­

lands geleerd. In de jaren ze­

ventig was het moeilijk om een

taalcursus te vinden. Hüsnü

heeft dezelfde ervaring. Norine

vertelt dat ze in die tijd in een

buurthuis taalles gaf aan buiten­

landse mannen. Er bestonden

nog geen taalcursussen voor

arbeiders, alleen voor studenten

aan de Technische Universiteit

in Delft.

Getty kwam in 1967 met een

studiebeurs van het Rode Kruis

naar Nederland. Ze is van Chi­

nese afkomst en getrouwd met

een Indonesische man. “We

hebben veel spullen uit Indone­

sië in huis,” vertelt ze.

Janan, geboren in Irak: “Ver­

huizen is verdrietig voor mij.”

In 1980 moest ze haar land

verlaten en kwam via

andere landen in 1989 in

Nederland terecht. In

2003 ging ze terug naar

Irak. Maar omdat het er

nog steeds gevaarlijk

was, is ze weer naar

Nederland terugge­

keerd. In Irak heeft ze

Engels geleerd. Op de

vraag ‘Wat mis je het

meest?’ antwoordt ze

dat haar man nog in

Irak woont. “Ik zou

het liefst weer daar

wonen.”

Vandaag zijn veertien deelne­

mers aanwezig in de 55-plus

ontmoetingsruimte van De

Klockelaer. Het is de vierde

bijeenkomst. Normaal wordt

die ingevuld met een uitstapje,

maar voor Crabbehof heeft pro­

jectleider Anja Moll een andere

bijzondere invulling gevonden.

Gespreksleiders zijn Hüsnü

Uysal en Norine Monkou.

Hüsnü legt uit dat het vanmid­

dag over verhuizen gaat en over

wonen in een vreemd land.

De deelnemers gaan kijken

naar fragmenten uit de docu­

mentaire ‘Oud worden ver van

huis’ waarin een beeld wordt

geschetst van ouder wordende

Nederlandse migranten in Aus­

tralië en Nieuw-Zeeland.

Ter inleiding op het thema

vraagt Hüsnü iedereen te vertel­

len in hoeveel huizen hij of zij

heeft gewoond. Zelf heeft hij in

twintig huizen gewoond. “Dan

heb ik gewonnen,” roept Joke.

“Ik heb in 27 huizen gewoond.”

Na een inventariserend rondje

blijkt dat er iemand is die nog

vaker is verhuisd: 34 keer.

De film wordt gestart. “Ze wa­

ren van plan echte Australiërs

te worden”, zegt de commen­

tator, “maar de assimilatie is

grotendeels mislukt.” De man­

nen leerden wel Engels omdat

ze werk hadden en collega’s,

maar de vrouwen zaten thuis en

hadden weinig contacten. Een

vrouw vertelt dat ze wel terug

zou kunnen gaan, maar dat ze

Nederland is ontgroeid. “Ik sta

met een been in Nieuw-Zeeland

en met een been in Nederland.”

“Het was moeilijk om in
Nederland te wennen”
Op de vraag van gespreksleider

Hüsnü wat een verhuizing bete­

kent, zegt Corry, Curaçaose van

geboorte: “Op Curaçao had ik

geen rust. Na mijn verhuizing

heb ik rust gekregen. Hier in Ne­

derland kan ik stilzitten, dat kon

ik niet in mijn geboorteland.”

Pieta: “Mijn vader had een

groente- en fruitzaak, maar hij

hield het nergens lang uit. We

verhuisden naar Rotterdam-

Zuid. Daar woonden boeren,

werd gezegd.”

Joke: “Als je van zuid kwam dan

was je gewoon minder dan de

rest.”

Zahide: “Ik ben geboren in

Oost-Turkije. Toen ik twaalf

jaar was zijn we verhuisd naar

midden-Turkije. Daar was de

taal anders en de cultuur an­

ders. Naar Nederland verhuizen

was extra moeilijk. Ik was toen

24 of 25 jaar. In het dorp waar

we woonden in Oost-Turkije

was geen school. Daarna ben ik

ook niet naar school geweest.

Ik moest thuis helpen omdat

mijn moeder was overleden.

Het was heel moeilijk om hier

in Nederland te wennen.” Ook

in Nederland is Zahide niet naar

school gegaan. Ze voelt zich erg

onzeker over haar Nederlands.

Pieta: “Je spreekt goed Neder­

lands hoor.”

Zahide zegt dat ze veel in de

film herkent, maar ze wil niet

terug naar Turkije.

“Dordt is een eiland”
Rob, een Indische Nederlander:

“We kwamen in december in

Nederland aan, het sneeuwde

en dat kenden we niet. We dach­

ten: Moeten we hier de rest van

ons leven blijven? Dat konden

we ons niet voorstellen.” Hij

vond de school in Nederland

niet prettig, hoewel hij in Ne­

derlands-Indië Nederlands had

geleerd. “Je werd pinda-chinees

genoemd, je was ontheemd.”

Annie woont nu drie jaar in

Dordrecht. “Het is me zo te­

gengevallen,” zegt ze. “Ik heb

altijd in Rotterdam gewoond.

Ik vind de mensen hier heel

anders, veel harder.” Pieta is het

met haar eens: “In Rotterdam

zijn de mensen gemoedelijker,

spontaner.”

Cobi komt met een verklaring:

“Dordt is een eiland, het is

helemaal omringd door water.

Daarom zijn de mensen stug.

Rotterdammers zijn opener.”

“Ik mis de zon”
In de film zegt een socioloog:

“De mensen hier (de Nederlan­

ders dus) hebben zich niet ont­

wikkeld. Als je bij hen op bezoek

bent, heb je het gevoel dat je

nog in de jaren vijftig bent.” De

beelden tonen huiskamers met

windmolentjes op het dressoir.

“Wat missen jullie?” vraagt

Hüsnü. Zahide vertelt dat ze

veel herkent in het fragment,

maar dat ze het te moeilijk vindt

te vertellen wat ze mist.

Cobi: “Het lijkt me ook enorm

“Ik kijk nu helemaal anders tegen medelanders aan”
Oud worden ver van huis - Crabbehof, Dordrecht

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 o
r

g
a

n
i

s
a

t
i

e

33k l e u r r i j k e r i j k d o m32

i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m34

“Vastgevroren in het verle-
den”
Het volgende filmfragment gaat

over de vergrijzing van de Ne­

derlandse gezelligheidsvereni­

gingen. Het blijkt dat veel van

de Nederlandse vrouwen nog

steeds geen Engels spreken.

“Mijn man doet het woord,”

zegt een van hen. Nu de Ne­

derlanders gepensioneerd zijn,

wordt hun Engels minder. Een

verslechterende gezondheid ver­

sterkt het. Hun kinderen willen

geen Nederlands meer leren,

met als gevolg dat ze soms hun

ouders niet eens meer kunnen

verstaan.

Rob over oude Indische Ne­

derlanders: “Ze zijn met hun

gedachten vastgevroren in het

verleden. Ik heb het gevoel dat

mijn ouders het veel moeilijker

hebben gehad dan ik. Maar ze

hebben nooit geklaagd. Mijn

ouders zeiden altijd: Doe zo

Nederlands mogelijk, zodat je

niet opvalt. Maar zelf wisten ze

nauwelijks hoe het moest. Het

is triest dat ze zichzelf moesten

wegcijferen.”

Janan: “Mijn kinderen zijn twee­

talig, ze spreken Nederlands en

Arabisch.”

Audrey: “Mijn kinderen zijn hier

geboren en getogen. Maar ze

hebben me wel verweten dat

ik ze nooit papiamento heb

geleerd.”

Corry: “Op school op de Antillen

moesten we Nederlands praten.

Zelfs op het schoolplein moch­

ten we geen papiamento praten.”

Er wordt een korte pauze inge­

last, maar de gesprekken gaan

door. Banta vertelt dat ze de

bijeenkomsten erg leuk vindt:

“Zo praat je anders nooit met

elkaar.”

“Een rondje Rotterdam”
De Nederlandse immigranten

verlangen naar Holland, maar

kunnen niet terug omdat de

kinderen en kleinkinderen

in Australië wonen. Over de

plannen voor een Nederlands

nursing home zegt de initiatief­

nemer: “Het is een probleem

voor de komende twintig jaar.

Daarna loopt het af.”

Audrey: “Hoe ouder ik word,

hoe meer ik terugverlang naar

mijn land. Ik heb heimwee naar

Curaçao. Ik houd ervan om

buiten te zijn en hier kan dat

vaak niet. Maar ik heb geen geld

om op de Antillen te gaan wo­

nen.” Haar man Harrel denkt er

anders over: “Hier heb ik alles,

mijn kinderen en mijn kleinkin­

deren. Ik heb hier meer kennis­

sen dan op Curaçao.”

Ook geboren en getogen Neder­

landers kunnen heimwee heb­

ben naar een plek uit hun jeugd.

Joke: “Eens in de drie maanden

doe ik een rondje Rotterdam.

Dan kijk ik of alles er nog staat.

Dan denk ik terug aan mijn

jeugd en krijg een brok in mijn

keel.”

Annie wil actief blijven als ze

ouder wordt: “Ik zit op allerlei

clubjes, ik blijf hier niet achter

de ramen zitten.”

“Daar kun je anders lekker

verdienen,” roept Joke.

Annie: “Niet achter deze ramen.”

Iedereen lacht.

“Ik kan het nu helemaal
voelen”
Toen Pieta in De Klockelaer

kwam wonen, heeft ze zich

direct opgegeven als vrijwilliger.

“Dan leer je mensen kennen.

Ik voel me hier helemaal thuis.

Meer dan veertig jaar geleden

toen ik ergens in een eengezins­

woning woonde.”

Corry heeft een erg actief le­

ven. Ze hoeft niet per se terug

naar de Antillen. “Ik geniet van

mijn leven hier.” Ze heeft veel

contact met haar tien broers en

zussen die ook in Nederland

wonen.

Wat heeft Zahide gedaan om

zich thuis te voelen? “In het be­

gin had ik geen contact met de

buren. Toen ik begon met wer­

ken heb ik Nederlands geleerd.

Ik heb een diploma om sportles

te geven en doe vrijwilligerswerk

in het buurthuis.”

Tot slot vraagt Hüsnü wat

iedereen van de bijeenkomst

heeft gevonden. Alle deel­

nemers zijn enthousiast.

Pieta: “Ik heb ontzettend veel

geleerd. Die film leert ons

zoveel over mensen die naar

Nederland komen, zeker ou­

dere mensen. Ik kan het nu

helemaal voelen. Ik kijk nu

helemaal anders tegen mede­

landers aan. Het zou jammer

zijn als het over is, want dan

zien we elkaar niet meer. Jullie

voelen nu als familie.”

k l e u r r i j k e r i j k d o m34

Het zou jammer zijn als het over is,

want dan zien we elkaar niet meer.

h4
de eerste stap – kennismaken
met andere wijkbewoners

De bijeenkomsten

H3

De eerste drie bijeenkomsten
Tijdens de eerste bijeenkomst – de wereld van

de kennismaking – wordt gebruik gemaakt

van het spel WAVE (zie kader op p. 38). Op

speelse wijze krijgen de deelnemers vragen

voorgelegd over hun achtergronden. Door

van te voren kaarten te selecteren kan het

spel worden aangepast aan de behoeften.

Omdat het spel met teams gespeeld wordt,

zit er een competitie element in. Het spel

bestaat uit kaartjes met vragen, onder an­

dere over vroeger. Bijvoorbeeld: Wat is de

betekenis van uw voornaam? Hoe zag het

huis waarin u opgroeide eruit? Anja Moll,

projectleider van Ontdek Elkaars Wereld: “Er

komen onderwerpen aan de orde waarover

iedereen wel iets kan vertellen. Vaak hoef je

maar een vraag te stellen en de hele groep

begint al te praten.”

In Zuilen vertelden de deelnemers welke

voorwerpen in hun cultuur geluk brengen.

Op Curaçao, in Nederland en Turkije wordt

rijst gestrooid om een pasgetrouwd stel geluk

en vruchtbaarheid toe te wensen. In Marokko

strooit men dadels, amandelen en rozijnen.

Ook vertelden ze over de feestdagen in hun

jeugd: verjaardagen en de jaarwisseling, maar

ook religieuze feesten als het suikerfeest, het

offerfeest en de heilige communie.

De tweede bijeenkomst – de wereld van het

eten – gaat over gewoonten en gebruiken

tijdens maaltijden. Op de eerste bijeenkomst

vragen de gespreksleiders aan de deelnemers

om de volgende keer hapjes uit hun eigen

cultuur mee te nemen. Anja Moll: “Deze bij­

eenkomst is altijd erg gezellig. Mensen geven

graag een kijkje in hun eigen keuken. Ze

maken zelf gerechten die ze trots laten zien

en proeven. Iedereen doet altijd zijn best om

iets lekkers mee te nemen.”

In Overschie had een Turkse deelneemster bol­

letjes meegenomen die in Turkije worden gege­

ten na een begrafenisplechtigheid. Dat bracht

het gesprek op andere gewoonten en gebruiken

rondom een overlijden. Ook werd gepraat over

gastvrijheid in verschillende culturen.

De derde bijeenkomst gaat over de wereld

van de religie. Dit lijkt een moeilijk onder­

werp, maar na twee bijeenkomsten kennen

de deelnemers elkaar en zijn ze vertrouwd

met de manier van werken. Anja Moll: “De

deelnemers vragen elkaar altijd de oren van

het hoofd. Vooral tijdens deze bijeenkomst

ontdekken ze dat er meer overeenkomsten

zijn dan verschillen.”

Elders in dit boekje vindt u een verslag van de

bijeenkomst over religie in Overschie.

De vierde bijeenkomst
De vierde bijeenkomst bestaat, als het moge­

lijk is, uit een uitstapje in de wijk. Dat kan een

bezoek zijn aan een historische locatie, maar

ook aan een instelling die niet zo bekend is bij

de deelnemers. d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

37

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

37

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

37

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

3736 k l e u r r i j k e r i j k d o m

I
n dit hoofdstuk worden de bijeenkomsten van Kleurrijke Rijkdom kort

beschreven. Hoe ging het in Crabbehof, Zuilen en Overschie?

Voor wie een dergelijk project wil organiseren: het is niet per se nodig

de hieronder beschreven volgorde aan te houden. Wel is uit ervaring gebleken

dat de opbouw van de eerste vier bijeenkomsten van Ontdek Elkaars Wereld

(kennismaking, eten, religie, de wijk) goed werkt. De volgende serie van

drie bijeenkomsten kan naar eigen behoefte, in overleg met de deelnemers,

worden ingevuld.

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

37

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

37

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

37

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

37

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 b
i

j
e

e
n

k
o

m
s

t
e

n

37

Het is belangrijk dat je de namen van de

deelnemers kent, dan kun je ze persoonlijk

aanspreken. Mensen vinden het prettig

getutoyeerd te worden. Ieder mens is uniek,

je moet dus iedereen persoonlijk benaderen.

Joan Edwards, gespreksleider

Praat met de

mensen, ook

voor en na de

bijeenkomst.

Laat merken dat

je hun bijdragen

waardeert.

Hüsnü Uysal,

gespreksleider

i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m38 i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

39

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

39

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

39

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

39k l e u r r i j k e r i j k d o m38

In Overschie brachten de deelnemers een

bezoek aan het historische museum Oud Over­

schie. AnnaMarie de Jong: “Het was een erg

leuk uitje. De historische verzameling van het

museum gaf veel gespreksstof en leidde tot heel

veel uitwisseling. Iedereen herkende bijvoor­

beeld de wastobbe. Wij schrobben wat meer en

zij stampen wat meer, maar verder werd vroeger

de was op dezelfde manier gedaan, of je nu in

Rotterdam woonde of in Marokko.”

In Zuilen kregen de deelnemers een rondlei­

ding in Museum Slot Zuylen, een landhuis

uit de achttiende eeuw dat aan de Vecht ligt,

niet ver van de wijk Zuilen. De deelnemers

kwamen erachter dat veel straatnamen in

Zuilen te maken hebben met Slot Zuylen. Ook

vertelde de gids hoe er vroeger in de hogere

kringen gezocht werd naar een goede huwe­

lijkskandidaat voor een zoon of dochter. Dat

was aanleiding voor een gesprek over hoe dat

in de eigen cultuur gaat. De gebruiksvoorwer­

pen in de keuken riepen veel herinneringen

op over hoe huishoudelijk werk vroeger werd

gedaan. Net als in Overschie bleken er veel

overeenkomsten te zijn, ongeacht de geboorte­

plaats van de deelnemer.

Omdat het in Dordrecht praktisch niet haalbaar

was een uitstapje te organiseren, werden frag­

menten uit de documentaire ‘Oud worden ver

van huis’ getoond, over Nederlandse emigran­

ten in Australië. Dit thema is ontwikkeld door

gespreksleider Hüsnü Uysal. Elders in dit boek­

je vindt u een verslag van deze bijeenkomst.

De tweede serie in Crabbehof
(Dordrecht) – Ongekend Talent
Pluspunt heeft in 2007 het project Ongekend

Talent ontwikkeld om ouderen hun talenten te

laten ontdekken en hen te laten zoeken naar

mogelijkheden deze in te zetten. De cursus

wordt gegeven door ouderen zelf die een

train-de-trainers cursus hebben gevolgd. Joan

Edwards is een van deze trainers. Ze heeft

drie bijeenkomsten in Crabbehof in Dordrecht

begeleid.

Joan Edwards: “Mijn doel was de deelnemers

nog meer met elkaar in contact te brengen,

hen te leren nadenken over hun eigen mo­

gelijkheden en hen te activeren. Tijdens de

eerste bijeenkomst heb ik de deelnemers

gevraagd te vertellen over de sleutels aan sleu­

telbossen. Deze oefening heeft als doel meer

te weten te komen over elkaars achtergronden

en kwaliteiten en vaardigheden bij zich zelf te

ontdekken.”

De deelnemers ontdekten dat ze hulpvaardig

zijn, initiatief kunnen nemen, durven, creatief

zijn, doorzettingsvermogen en aanpassings­

vermogen hebben en zelfredzaam zijn.

Tijdens de tweede bijeenkomst vroeg Joan

Edwards de deelnemers een portret van zich­

zelf te tekenen. “Het doel van deze opdracht is

dat mensen gaan nadenken over zichzelf, en

vooral over wat ze belangrijk vinden. Als je dat

weet kun je besluiten wat je kunt gaan doen.

Zo’n oefening komt vaak heel dichtbij. Soms

raken mensen heel geëmotioneerd. Maar het

mooie is dat de groep voor ondersteuning

zorgt. In Crabbehof was een Turkse vrouw die

niets meer kon zeggen. Later vertelde ze dat

ze alleen woonde en zich vaak alleen voelde

in Nederland. Een Nederlandse deelneemster

zei toen: ‘Maar dan kom je toch eens bij mij

langs?’”

Het spel WAVE
Het spel WAVE is ont­
wikkeld door FORUM,
Instituut voor Multi­
culturele Ontwikkeling.
Het is een educatief
bordspel voor oudere
migranten en
autochtone ouderen.
Het spel stimuleert de
meningsvorming over
diverse onderwerpen
en vestigt de aandacht
op de eigenheid van
de verschillende
culturen. Senioren
worden aangespoord
met elkaar in gesprek
te gaan en ervaringen
uit te wisselen over
onderwerpen die voor
hen van belang zijn.
WAVE wordt gespeeld
met een spelleider.
Hij of zij bevordert de
discussie, zorgt ervoor
dat iedere speler zijn
eigen mening durft te
geven en stimuleert de
spelers elkaar te helpen
bij taalproblemen.
In Rotterdam kan het
spel, plus spelleiders,
gehuurd worden bij
Pluspunt.

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

39

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

39

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

39

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

39

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 b
i

j
e

e
n

k
o

m
s

t
e

n

39

i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m

De tweede serie in Overschie
(Rotterdam) – Oma’s Koken Samen
In Overschie werd gedurende de laatste drie

bijeenkomsten gezamenlijk gekookt, onder de

noemer Oma’s Koken Samen.

Ine Sieben, bedenkster van Oma’s Koken

Samen, deelde recepten en ingrediënten uit

en zorgde ervoor dat er gemengde koppels

ontstonden die samen de gerechten bereidden.

Omdat de bijeenkomsten eind november en

begin december plaatsvonden, werden onder

meer pepernoten gebakken. De deelnemers

konden ook zelf recepten meenemen. Zo

maakten de Surinaamse Edith en de Neder­

landse Bep samen Surinaamse pindasoep uit

een oud receptenboek van Edith.

Tijdens de laatste bijeenkomst bespraken de

vrouwen hoe ze als groep verder wilden gaan.

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

41

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

41

Bij de derde bijeenkomst werd de deelnemers

gevraagd: stel je hebt 100.000 euro om te

besteden aan verschillende projecten, waar­

aan zou je je geld dan geven? Joan Edwards:

“Dit dwingt mensen na te denken over wat

ze belangrijk vinden. Zo kom je erachter wat

mensen bezighoudt en daar kun je weer op

voortborduren.”

Het bleek dat de meeste deelnemers graag

geld wilden geven aan projecten voor oude­

ren. Ze maakten zich vooral zorgen over het

sociaal isolement waarin ouderen kunnen

verkeren. Eén concreet onderwerp kwam ter

sprake. Veel deelnemers maakten zich zorgen

over de verkeersveiligheid bij Leerpark Dord­

recht, een gebied met een grote concentratie

aan onderwijsinstellingen. “Al die kinderen

fietsen maar raak, ook op het trottoir, ze letten

nergens op. Heel gevaarlijk voor ouderen,”

verwoordde de Antilliaanse Harrel het.

De tweede serie in Zuilen
(Utrecht) – Betrokkenheid bij de wijk
De tweede serie bijeenkomsten in Zuilen

had als thema betrokkenheid bij de wijk. De

vierde bijeenkomst stond in het teken van:

wat vind je belangrijk? Een verslag van deze

bijeenkomst vindt u elders in dit boekje.

Voor de vijfde bijeenkomst waren twee ver­

tegenwoordigers van de COSBO (Centrale

Organisatie Samenwerkende Bonden van

Ouderen) Utrecht uitgenodigd en een verte­

genwoordiger van de wijkraad Utrecht Noord-

West. De COSBO vertelde hoe zij de belangen

behartigt van ouderen en dus ook van oudere

migranten, hoewel dit in praktijk wel eens

lastig is door cultuurverschillen en taalproble­

men. De wijkraad is er voor en door bewoners

van de wijk en heeft budget om initiatieven

te ondersteunen. Dat de deelnemers het een

informatieve bijeenkomst vonden, bleek toen

in de pauze en na afloop druk telefoonnum­

mers werden uitgewisseld.

Op de zesde bijeenkomst stond de vraag cen­

traal: Hoe kun je prettig wonen en leven in je

buurt? De deelnemers mochten eerst iets ver­

tellen over hun woonomgeving. In Zuilen is

het prettig wonen, hoewel het jammer is dat

de wijk regelmatig negatief in de pers komt.

De wijk is rustig, heeft veel voorzieningen

en de bereikbaarheid is goed. Een klacht: bij

de bushalte is geen abri omdat de gemeente

bang is voor vernielingen. Met als resultaat

dat de ouderen uit de wijk in weer en wind op

de bus staan te wachten.

Op de vraag wat er in de wijk verbeterd zou

kunnen worden, antwoordden de deelnemers:

meer activiteiten voor ouderen, de overlast

van hondenpoep verminderen, een buurthuis

realiseren waar 55-plussers elkaar kunnen

ontmoeten, een abri bij de bushalte, een eet­

voorziening, beter toezicht door de politie.

Vervolgens werd de deelnemers gevraagd op

te schrijven wat ze zelf kunnen doen om deze

verbeteringen te realiseren. Hun antwoorden:

medestanders vinden voor een actie voor een

abri en tegen hondenpoep, aansluiten bij

andere groepen, uitzoeken of er subsidiemo­

gelijkheden zijn, de wijkraad aanspreken.

De zevende bijeenkomst bestond uit een

bezoek aan Museum Slot Zuylen.

Inmiddels is er een vervolgbijeenkomst

geweest met als thema de wereld van de mu­

ziek.

k l e u r r i j k e r i j k d o m40

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

41

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

41

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

41

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

41

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 b
i

j
e

e
n

k
o

m
s

t
e

n

41

Je moet met kritiek om kunnen gaan en niet in de

verdediging of in de aanval gaan. Je moet mensen

even stoom af laten blazen. En je moet met mensen

in dialoog gaan, dus doorvragen en open vragen

stellen. Dan voelen ze zich serieus genomen.

Joan Edwards, gespreksleider

Als gespreksleider

moet je

enthousiasme

uitstralen, uit­

nodigend zijn en

betrokkenheid

tonen. Het moet

vanuit je hart

komen. Als dat

niet zo is, dan

voelen de

mensen dat.

Joan Edwards,

gespreksleider

i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m42 i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

43

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

43

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

43

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

43

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

43

getrommeld. De Antilliaanse cultuur heeft haar wortels in Afrika en

Marokko hoort natuurlijk ook bij dat continent.”

Ze heeft veel geleerd tijdens de bijeenkomsten en vond het leuk

over haar eigen cultuur te vertellen. “Er bestaan veel vooroordelen

over Antillianen. Als we over onszelf kunnen vertellen, weten de

mensen hoe we in elkaar zitten.”

Ze heeft al een idee over wat de groep voor de wijk

Zuilen zou kunnen doen. “Het zou leuk zijn om een

straatfeest te organiseren, met verschillende sportac­

tiviteiten. En standjes met lekkernijen uit alle culturen.

Jong en oud kan meedoen, zo leren de mensen elkaar

kennen.” d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 b
i

j
e

e
n

k
o

m
s

t
e

n

43

“Ik wil graag hun gewoonten leren kennen”
Hélène Schotsborg (Zuilen, Utrecht)

k l e u r r i j k e r i j k d o m42

Po
rtret

Hélène Schotsborg (68) is geboren op Curaçao. Haar moe-
der was Antilliaans, haar vader Surinaams. Ze trouwde jong
en kreeg al snel kinderen. Haar eerste baan was cassière bij
het Hiltonhotel, later werkte ze er op kantoor, bij de boek-
houding.

Na haar scheiding trok ze in 1978 met haar beide kinderen naar

Nederland. “Ik wilde opnieuw beginnen en mijn kinderen kansen

geven.” Ze kwam terecht in een opvangcentrum in Apeldoorn en

koos voor een woning in Almelo, omdat haar oudste broer al in

Hengelo woonde. In Arnhem volgde ze een opleiding voor schoon­

heidspecialist en pedicure.

In 1988, haar kinderen waren inmiddels getrouwd, keerde ze terug

naar Curaçao om voor haar ouders te zorgen. “Wij Antillianen zor­

gen voor onze ouders.” Gemakkelijk was deze stap niet. Ze voelde

zich verscheurd tussen Curaçao en Nederland en moest tien jaar

missen van het leven van haar kleinkinderen. “Toch ben ik blij dat ik

gegaan ben, want ik voelde het als mijn plicht.”

“Ik geef de mensen aandacht”
Twaalf jaar later, haar vader leefde toen nog, ging ze terug naar

Nederland. “Je hebt ook een eigen leven, zei ik tegen mezelf, maar

toch voelde ik me schuldig.”

Omdat haar dochter met haar gezin in Utrecht woonde, zocht Hé­

lène een woning in die stad. Ze vond eerst iets in een 55-plus woon­

complex op Kanaleneiland, maar dat beviel niet. De flats werden

ook verhuurd aan jongeren en dat veroorzaakte veel overlast. Sinds

2007 woont ze in een 55-plus wooncomplex in Zuilen. “Ik woon

hier heel prettig. Er is een bewonerscommissie die veel activiteiten

organiseert. Je hoeft je niet alleen te voelen.” Elke maandagmiddag

kunnen de bewoners samen thee drinken en wie klachten heeft kan

terecht bij de bewonerscommissie. Een veilig gevoel, vindt Hélène.

Met de bus, die naast haar flat stopt, is ze snel in het centrum. “En

de mensen kunnen gemakkelijk bij mij langskomen.”

In de periode dat ze op Curaçao woonde om voor haar ouders te

zorgen, runde ze er een schoonheidssalon. Nu oefent ze het vak

van pedicure als hobby uit en heeft enkele klanten die erg aan haar

gehecht zijn. “Ik geef de mensen aandacht.”

Hélène is actief bij Nos Bohio (ons huisje), een Antilliaanse vereni­

ging voor 55-plussers. Elke laatste donderdag van de maand eten de

leden samen. Hélène helpt vaak met koken. Omdat ze erg is ge­

hecht aan de Antilliaanse folklore en danstradities heeft ze samen

met de twee coördinatrices van Nos Bohio een folkloristische dans­

groep opgericht. Er wordt eens in de veertien dagen geoefend. De

kleding is gemaakt door Hélène. Ze houdt niet alleen van naaien,

maar ook van knutselen. “Ik kan het niet laten,” zegt ze.

“Er bestaan veel vooroordelen over Antillianen”
Waarom heeft ze meegedaan aan de bijeenkomsten van Kleurrijke

Rijkdom? “Ik vind het interessant om elkaars wereld te ontdekken

en zo vooroordelen uit de weg te ruimen.” Ze had graag Marok­

kaanse en Turkse vrouwen willen leren kennen en vindt het jammer

dat die niet meededen. “Ik wil graag hun gewoonten leren kennen.

En ik zou graag met hen praten over handwerken.” Omdat er op de

eerste bijeenkomst geen Nederlanders waren, heeft Hélène An, een

lid van de bewonerscommissie, gevraagd mee te gaan.

De bijeenkomst over religie vond ze het meest interessant. “Ik had

een rozenkrans meegenomen en verteld dat op Curaçao acht dagen

gebeden wordt als iemand is overleden. Op de negende dag wordt

het altaar dat voor de overledene is gemaakt afgebroken, iedereen

staat op en iemand doet de deur open zodat de geest van de over­

ledene kan vertrekken. Tegenwoordig gebeurt dit niet meer.”

In Zuilen is al een vervolgbijeenkomst georganiseerd, met als

thema muziek. Deze bijeenkomst vond ze ook leuk. “Er waren

veel overeenkomsten tussen de instrumenten. Een deelnemer uit

Marokko vertelde over trommels. Op de Antillen wordt ook veel

i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m44 i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

45

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

45

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

45

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

45

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

45

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 b
i

j
e

e
n

k
o

m
s

t
e

n

“Ik ben nooit op school geweest, nu wil ik leren”
Omar Beqqali (Zuilen, Utrecht)

k l e u r r i j k e r i j k d o m44

Po
rtret

Het is niet eenvoudig een afspraak te maken met Omar
Beqqali (67), zijn agenda zit meestal vol. Al twintig jaar gaat
hij iedere week als schoolzwemouder met de kinderen van
groep vier van basisschool De Piramide naar het zwembad.
Als buurtvader wandelt hij met twee andere buurtvaders elke
maandagavond door de wijk, hij geeft bewegingslessen en
doet aan hardlopen, elke dinsdag veertien kilometer. “Ik kan
niet stilzitten,” zegt hij.

Ook is hij actief bij verschillende stichtingen in Zuilen en de Rivie­

renwijk. “We hebben in Zuilen net de stichting Jong leven opge­

richt, met Nederlandse vrouwen, twee Marokkanen en een Turkse

vrouw. De stichting wil kinderen in de buurt helpen door activitei­

ten te organiseren.”

“Ik werkte zestien uur per dag”
Omar Beqqali is geboren in Idaougnidif, een dorpje in het zuiden

van Marokko, ongeveer honderd kilometer van Agadir. Hij heeft

geen onderwijs gevolgd. In Marokko had hij een kruidenierswinkel.

In 1974 trok hij met zijn vrouw en drie kinderen naar Nederland

waar hij werk kreeg in de horeca. “Ik werkte zestien uur per dag. Op

een gegeven moment vond ik dat teveel en vroeg of ik acht uur per

dag mocht werken. Maar toen had ik tijd over en ben ik ook nog vijf

uur per dag in de schoonmaak gaan werken.”

Hij pakte alles aan wat hem gevraagd werd, dat was vooral veel

sjouwwerk. Dit leidde ertoe dat hij op 55-jarige leeftijd moest stop­

pen met werken omdat zijn rug was versleten. Vanaf dat moment

vult hij zijn dagen met allerlei soorten vrijwilligerswerk, onder an­

dere op het gebied van sport. In Marokko deed hij al aan judo en

karate en gaf hij trainingen.

Een paar jaar na de emigratie naar Nederland overleed zijn vrouw.

Hij hertrouwde en kreeg nog eens zes kinderen. Alle kinderen wo­

nen in Utrecht. Een van zijn zoons is gepromoveerd en een andere

maakt naam als rapper.

“Je bent nooit te oud om te leren”
Hoe is hij betrokken geraakt bij Kleurrijke Rijkdom? “Ali Saddaou

van de NISBO vroeg of ik mee wilde doen. Ik wil graag overal aan

meedoen. Als ik iets hoor, dan moet ik erheen. Ik heb ook cursus­

sen over opvoeden gevolgd en computercursussen.”

Hij is blij met dit initiatief. “Het is belangrijk dat verschillende

culturen bij elkaar zitten. Ik heb veel dingen over andere culturen

gehoord die ik niet wist. Ik had bijvoorbeeld nog nooit gehoord

van Antilliaanse hoofddoeken. De manier waarop die gevouwen is,

heeft een bepaalde betekenis.”

Het bezoek aan Slot Zuylen heeft veel indruk op hem gemaakt. Hij

was er al eens eerder geweest met een bruiloft, maar dit was de

eerste keer met een rondleiding. Het meest bijzonder vond hij de

slaapkamer waar koningin Beatrix heeft geslapen toen ze nog een

kleine prinses was.

Omar zou wel door willen gaan met de bijeenkomsten. “Ik wil van

alles leren. Je bent nooit te oud om te leren. Ik ben nooit op school

geweest, nu wil ik leren.” Hij zou het leuk vinden als de groep uit­

stapjes zou maken of samen eten, maar hij zou zelf ook wel bewe­

gingslessen willen geven.

“De taal is moeilijk”
Omar is de enige Marokkaanse deelnemer van Kleurrijke Rijkdom

in Zuilen. Waarom is het zo moeilijk Marokkaanse ouderen bij dit

soort projecten te betrekken? Hij wijst op zijn mond. “De taal is

moeilijk. Anderen durven helemaal niet te praten. Ik wel, maar ik

vind het ook moeilijk, ik kan niet vertellen wat ik wil.”

i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m46 i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m

zit bij de folkloristische dans­

groep, maar ze danst niet meer.

“Ik heb problemen met mijn

ogen.”

Gespreksleider Glenn tenslotte:

“Mijn voorouders komen uit

India. Ik heb in Nederland een

opleiding gevolgd op het gebied

van landbouw en ben weer

teruggegaan naar Suriname

waar ik tot 1991 bij de overheid

heb gewerkt.” Terug in Neder­

land vond hij geen werk op zijn

niveau, maar heeft zich via het

volgen van cursussen ontwik­

keld en veel vrijwilligerswerk

gedaan. Nu is hij trainer bij

het project Ongekend Talent

en gespreksleider voor Ontdek

Elkaars Wereld.

Gebedssnoer
Op een tafel legt Joan foto’s

waaruit iedereen eentje mag kie­

zen die hem of haar aanspreekt.

An heeft een foto gekozen van

drie Turkse mannen die op een

bankje zitten. “Het intrigeert me

altijd dat ze een soort gebeds­

snoer in hun hand hebben die

ze door hun vingers laten gaan.

Zijn deze mannen steeds aan

het bidden?” Volgens Joan doen

Turkse mannen dit alleen maar

om indruk te maken. Glenn is

moslim. “Je kunt een gebeds­

snoer ook in je hand nemen als

je houvast nodig hebt. Maar je

mag het niet zomaar doen”,

vertelt hij.

Denise: “Ik heb eens iemand

gesproken die zei: het houdt me

geankerd.”

Omar vertelt dat het typisch

Turks is, Marokkanen doen het

niet. Volgens hem is het een

soort sport, de mannen doen

het om hun vingers soepel te

houden.

An heeft een krantenknipsel

meegenomen waarover ze

graag over wil praten. “Ik las dat

men geen zwarte Pieten meer

wil, alleen maar blanke. Wat vin­

den jullie ervan? Ik vind dat er

niets aan onze tradities veran­

derd mag worden.” Met zachte

hand leidt Joan het gesprek naar

een ander onderwerp. “Je moet

nooit in discussie gaan,” zegt ze

later. “Het gaat om de dialoog.”

Warme chocola-
demelk
Silvia heeft twee

foto’s uitgekozen

van de ‘Groeten uit

Zuilen’-serie. “Ik ben

opgegroeid in Zui­

len,” vertelt ze. Ze

laat een foto zien van

een kerk. De kerk is

afgebroken, maar ze

heeft er goede herin­

neringen aan. “Ik zat

op de meisjesschool

die onder leiding stond

van de katholieke kerk.”

Op de andere foto staat

een grote zinken teil.

“Daar werden we vroeger

als kind in gewassen. Veel d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

47

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

47

Trefcentrum Oase ligt inge­

klemd tussen het spoor, een

brede weg en een industrieter­

rein. De bewoonde wereld lijkt

ver weg. Maar schijn bedriegt,

want in een zaaltje van het cen­

trum zitten acht deelnemers en

twee gespreksleiders startklaar

voor de vijfde bijeenkomst van

Kleurrijke Rijkdom. Op een tafel

tegen de muur staan potten kof­

fie en thee, borden met cake en

twee dozen met Marokkaanse

lekkernijen.

De gespreksleiders zijn Joan

Edwards en Glenn Hasrat.

“Ik werk graag met mensen”
Joan opent de bijeenkomst.

Ze vertelt dat ze is geboren op

Curaçao, haar moeder is Brazili­

aans, haar vader Engels. In 1962

verhuisde ze naar Nederland.

Ze is net met pensioen: “Ik heb

ervoor gekozen vóór de gerani­

ums te gaan zitten. Ik vind dat

er bij mensen veel talenten zit­

ten en wil hen stimuleren die te

ontdekken en in te zetten.” Dat

wordt het thema van de mid­

dag: voor de geraniums zitten

in plaats van erachter. “Vanmid­

dag wil ik graag nader met jullie

kennismaken en zoeken naar de

overeenkomsten tussen jullie,”

zegt ze. “Vervolgens wil ik kijken

hoe die overeenkomsten ingezet

kunnen worden.”

Omar is geboren in Marokko.

Hij woont sinds 1974 in Ne­

derland en is vader van negen

kinderen. Hij is heel actief als

vrijwilliger, onder meer als

buurtvader in Zuilen en de

Rivierenwijk. Hij heeft altijd aan

karate gedaan, rent wekelijks

veertien kilometer en geeft

bewegingslessen. Zijn rug is

versleten, maar hij noemt zijn

activiteiten ‘mijn medicijn’. Trots

laat hij de aankondiging zien

van de documentaire waarin hij

een rol speelt: ‘Een beter leven’,

over in Nederland wonende

Marokkanen en hun zonen.

An is moeder van vijf kinde­

ren. Ze woont met haar man

in een 55-plus appartement in

Zuilen. “Het is er heel gezellig,

er worden veel activiteiten geor­

ganiseerd in de gemeenschaps­

ruimte.”

Hélène komt van Curaçao, ze

heeft twee kinderen, zes klein­

kinderen en twee achterklein­

kinderen. “Ik werk graag met

mensen,” zegt ze. Ze maakt

deel uit van een Antilliaanse

groep die veel activiteiten or­

ganiseert en houdt zich graag

bezig met de folklore van haar

geboorteland. In 1978 kwam ze

als alleenstaande moeder met

haar kinderen naar Nederland,

ze was toen 38 jaar. Ze heeft een

opleiding tot schoonheidsspeci­

aliste en pedicure gevolgd. Ze is

er trots op dat haar kinderen het

heel goed hebben gedaan.

“Voor de geraniums zitten”
Liza vertelt dat ze in IJsselstein

Ontdek Elkaars Wereld uit wil

voeren. Ze is hier vanmiddag

omdat ze graag een bijeenkomst

mee wil maken. “Ook ik wil

graag voor de geraniums zitten.”

Silvia woont in de buurt van

trefcentrum Oase. Ze is vroeger

bejaardenhulp geweest en heeft

in de kinderopvang gewerkt.

Conny is medische secretaresse

geweest en is mantelzorgster

voor haar moeder die nu nog

zelfstandig woont, maar wacht

op een plaats in een verzor­

gingshuis. “Als het zover is

hoop ik meer tijd voor mezelf te

hebben.”

Denise is geboren op Curaçao.

Dertig jaar geleden kwam ze

naar Nederland. Ze was niet

van plan lang te blijven maar

dankzij de liefde gebeurde het

toch. Ze komt uit een onder­

wijsfamilie en heeft zelf 42

jaar Engels en Spaans gegeven

op middelbare scholen. Haar

loopbaan in het onderwijs

heeft ze net afgebouwd. Ook

zij zit bij een groep Antilli­

aanse ouderen: “Ik heb er zo

allemaal broers en zussen bij

gekregen.”

Rolanda is in 2000 naar Ne­

derland gekomen. “Ze is onze

baby”, zeggen Denise en Hé­

lène gekscherend. Rolanda past

op haar kleinkinderen. Ook zij

“We kunnen elkaar nu gemakkelijker aanspreken”
Wat vind je belangrijk? - Zuilen, Utrecht

k l e u r r i j k e r i j k d o m46

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

47

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

47

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

47

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

47

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 b
i

j
e

e
n

k
o

m
s

t
e

n

47

Zo’n kennismaking

als deze is zo goed

omdat we elkaar nu

gemakkelijker

kunnen aanspreken.

k l e u r r i j k e r i j k d o m48

later kregen we een douche.”

Ook de Antilliaanse vrouwen

kennen de teil. Er worden herin­

neringen opgehaald aan het

badhuis, het lavet en de ijsbloe­

men op de ramen. Silvia vertelt

dat het eens zo koud was dat ze

in haar winterjas heeft geslapen.

Joan kwam in de koude winter

van 1962 naar Nederland. Ze

woonde in Dordrecht. “De Mer­

wede was bevroren. Toen heb

ik voor eerst geschaatst. Dat

was zo gezellig, met allemaal

kraampjes met warme chocola­

demelk. Het leek wel een prent

van Anton Pieck.”

Denise vertelt dat het eens zo

hard sneeuwde dat ze de kweek­

school niet kon vinden. Ze

belde aan bij mensen om hulp

te vragen, maar die hadden nog

nooit iemand met een donkere

huid gezien en sloegen de deur

voor haar neus dicht.

“Een goede opvoeding bete-
kent een goede toekomst”
Omar heeft een foto uitgekozen

van een baby die tussen zijn ou­

ders zit. “Daar begint een goede

opvoeding.” Ook heeft hij een

foto uitgekozen van een zwart

meisje dat aan een tafeltje zit.

Ze is heel netjes gekleed, met

een strik in haar haar. “Je kunt

zien dat ze goed wordt opge­

voed en een goede opvoeding

betekent een goede toekomst.”

Vorige week kregen de deel­

nemers als opdracht: neem

een foto mee van iets wat je

koestert. Hélène heeft een foto

waarop vier generaties staan:

zijzelf, haar moeder, haar doch­

ter en een kleinkind. “De familie

is het belangrijkste in mijn

leven,” zegt ze. “Als ik over mijn

familie praat, word ik altijd een

beetje emotioneel.”

Van de verzameling op tafel

heeft ze een foto van een

scheefgewaaide boom gepakt.

“Die doet me denken aan de

diwi diwi boom op Curaçao.

De bomen groeien daar altijd

scheef door de harde noord­

oostpassaat. Voor mij is dit

nostalgie.”

Ook Denise heeft een foto van

een diwi diwi boom in een land­

schap uitgekozen. “Die boom

is Antilliaans en die berg en die

cactus ook. Op deze foto staan

de drie dingen die het meest

karakteristiek zijn voor de Antil­

len.”

Ze laat ook een foto van een

school zien. “Het is een ge­

mengde school. In het speel­

kwartier is het echt een feest

buiten, maar in de klas zijn de

kinderen muisstil.”

Als leerkracht heeft ze de erva­

ring dat Marokkaanse ouders

vaak niet op ouderavonden

komen. “Daar zou ik graag eens

met Omar over praten,” zegt ze.

“Dat zou ik graag veranderen.”

Joan: “We moeten inderdaad

kijken wat we voor elkaar

kunnen betekenen.” Denise:

“Zo’n kennismaking als deze

is zo goed omdat we elkaar nu

gemakkelijker kunnen aanspre­

ken.” Omar en Denise spreken

af om contact te houden. Joan:

“We gaan dit initiatief volgen!”

“De kachel was het middel-
punt van de kamer”
Conny heeft een foto waarop

een blik Droste chocolaatjes

staat. “Mijn moeder kocht deze

altijd als er visite was.” Ook

heeft ze een foto uitgekozen

met huizen in Nieuw-Zuilen.

“Daar fiets ik langs als ik met

een kennis ga fietsen.”

Voor Rolanda liggen een foto

van rijtje huizen op de Antil­

len en een foto van een stuk

sunlightzeep. “Dat gebruikten

we vroeger om onze kleren te

wassen.” “Wij ook,” roepen de

Nederlandse vrouwen.

Liza is als laatste aan de beurt.

Ze laat een foto van een kachel

zien. “We waren thuis met

twaalf kinderen. ’s Winters

zaten we rond de kachel en

zongen liedjes. Er stonden altijd

een paar ketels met water op en

eromheen stonden rekken met

was. De kachel was het middel­

punt van de kamer.”

Joan sluit de middag af en

vraagt aan de deelnemers wat ze

ervan vonden. De duimen gaan

omhoog. “We vonden het zo!”

Terugblik
en
vooruitblik

H 4

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

51

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

51

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

51

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

5150 k l e u r r i j k e r i j k d o m

I
n dit slothoofdstuk blikken we terug op het traject van zeven

bijeenkomsten. Wat heeft het opgeleverd? Ook kijken we naar de

toekomst. Hoe zouden de deelnemers verder willen en kunnen gaan?

Wat is er nodig om de continuïteit te waarborgen zodat er echt duurzame

contacten kunnen ontstaan?

De deelnemers
De werving van deelnemers is een proces

dat veel tijd en inspanning heeft gekost. Het

resultaat was een rijk geschakeerd geheel van

oudere (en enkele jongere) migranten uit

verschillende culturen.

Het bereiken van oudere Marokkaanse en

Turkse deelnemers is het moeilijkst. Voor hen

is de drempel om deel te nemen aan derge­

lijke projecten groot. Slechts enkelen, zoals

de Turkse Zahide uit Crabbehof en de Marok­

kaanse Omar uit Zuilen, laten zich niet tegen­

houden door taalproblemen. Beiden zijn al

actief in de wijk, Zahide in het buurtcentrum,

Omar onder meer als buurtvader.

In Overschie werden dankzij het Ambas­

sadrice Netwerk Rotterdam jongere Marok­

kaanse vrouwen bereikt. Dit heeft er in ieder

geval toe geleid dat andere deelneemsters alle

vragen die ze over de islam hadden, konden

stellen aan deze vrouwen. De behoefte aan

informatie over de islam is groot. In Zuilen

vond de Antilliaanse Hélène het erg jammer

dat er nauwelijks Turkse en Marokkaanse

deelnemers waren. Ze had er veel behoefte

aan om juist meer te weten te komen over

hun gewoonten en gebruiken.

De bijeenkomsten
De deelnemers hebben de bijeenkomsten als

heel plezierig en leerzaam ervaren.

Het sociale aspect wordt als belangrijk be­

noemd door Zahide, tijdens de slotbijeen­

komst in Crabbehof: “Ik heb hier geen familie

en heb nu mensen leren kennen. Het voelt als

familie.” De eerste voorzichtige contacten zijn

gelegd. Zahide heeft de Nederlandse Pieta een

kerstkaart gestuurd en de Indische Neder­

lander Rob uit Crabbehof vertelt het prettig te

vinden dat hij een aantal mensen die hij regel­

matig tegenkomt nu beter kent.

Vooroordelen zijn weggenomen. Rob: “Ik had

bepaalde ideeën over de islam en over mos­

lims, maar moest na verloop van tijd mijn me­

ning bijstellen. Ik heb van dit project geleerd

dat je niet constant aan je mening vast moet

houden, dan wordt het een dogma.”

Herkenning en erkenning zijn belangrijk

voor de deelnemende migranten. Zoals de

Marokkaanse Fadma uit Overschie het zegt:

“We hebben veel van de Nederlandse vrouwen

geleerd, vooral over vroeger. Ik ging er graag

heen, het waren hele lieve vrouwen. Zij waren

nieuwsgierig naar ons, dat was leuk.”

Rob vond het prettig over zijn eigen achter­

gronden te kunnen vertellen en zo meer begrip

te kweken. “We wonen hier al vijftig jaar en

toch noemen ze ons Indonesiërs, maar dat zijn

we niet. Ik ben een halve Indonesiër omdat

mijn grootvader uit Polen kwam. Alle Indische

mensen hebben een gemengde achtergrond,

omdat er destijds veel Europeanen in Indië

zaten. Ik noem mezelf het liefst Indisch.”

Ook voor Zahide is het belangrijk dat de men­

sen haar goed begrijpen. “Het is belangrijk

voor me dat ik over mijn eigen cultuur heb

verteld. Nederlanders gooien alle allochtonen

op een hoop en dat is niet goed. Het was ook

belangrijk voor me dat die ene mevrouw na de

film zei: Ik snap jullie leven nu.”

“Het smaakt naar meer,” vindt Fadma. Ze wil

graag doorgaan, evenals Zahide: “Als de eerste

stap genomen is, is het daarna gemakkelijker.

We kennen elkaar nu. We zijn vertrouwd. We

moeten bij elkaar komen en dan bedenken

wat we zouden kunnen doen voor de buurt.

Voor de ouderen of voor de jeugd.”

Tot slot wordt door een paar deelnemers het

taalaspect genoemd als positief element. In

Overschie dringt ambassadrice Salymah er

bij de Marokkaanse Meryem op aan te blijven

deelnemen aan de bijeenkomsten: “Ga maar

verder, het is goed voor je taal.”

Hoe verder?
Tijdens de laatste bijeenkomst is met iedere

groep gebrainstormd over hoe verder te gaan.

In Zuilen kwamen verschillende thema’s voor­

bij waarover men graag wilde praten: opvoe­

den, hobby’s, gezonde voeding, computer,

bewegen voor ouderen, muziek en dans. Ook

leek het iedereen leuk gezamenlijk activiteiten

te ondernemen, zoals samen eten in een Van

Harte restaurant, een cursus volgen over de

geschiedenis van de wijk Zuilen, samen een

boek maken met ieders levensverhalen of

allochtone groeperingen in de wijk bezoeken.

Tot slot werd de wens uitgesproken iets te

doen voor eenzame ouderen.

Om de continuïteit van de groep in Zuilen te

waarborgen wordt nu aansluiting gezocht bij

het ouderenwerk in de wijk.

In Crabbehof zei de Nederlandse Cobi: “Ik zou

wel een project op willen zetten, bijvoorbeeld

iets in de wijk. Ik wil wel doorgaan, maar niet

alleen maar kletsen, ik wil wel iets doen.” An­ d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

t
e

r
u

g
b

l
i

k
 e

n
 v

o
o

r
u

i
t

b
l

i
k

51

Als de eerste stap genomen is, is het daarna

gemakkelijker. We kennen elkaar nu. We zijn

vertrouwd. Zahide, deelneemster Crabbehof

i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o mk l e u r r i j k e r i j k d o m52

deren in Crabbehof zouden ook graag samen

uitstapjes maken of samen sportactiviteiten

voor ouderen ondernemen.

Het NOOM onderzoekt momenteel of er

binnen het welzijnswerk in Dordrecht moge­

lijkheden zijn om de groep te ondersteunen.

Een activiteitenbegeleidster van De Klockelaer

heeft al aangegeven dat ze een poging wil on­

dernemen om de groep binnen de deuren van

het 55-plus centrum te houden.

In Overschie is Fadma bijna niet te stuiten als

het gaat om het bedenken van activiteiten voor

de groep: “We kunnen een leuk uitstapje ma­

ken in Rotterdam, naar de Euromast of Delfs­

haven, of met de Spido. Ik zou ook wel naar

de molens in Schiedam willen. Of een dagje

naar Antwerpen, of naar de Zwarte Markt in

Beverwijk.”

De wens om de eigen wijk of eigen stad beter

te leren kennen, is bij iedere groep groot. De

deelnemers in Overschie en Zuilen zijn zeer

enthousiast over hun uitstapje naar het mu­

seum. Ook in Crabbehof verzucht iemand: “In

Dordrecht is zoveel te zien.”

De deelnemers in Overschie willen graag op

de een of andere manier doorgaan, hoewel

men aangeeft dat de frequentie van een keer

per week teveel is. Afgesproken is dat de eerst­

volgende keer de moskee in Overschie samen

wordt bezocht.

Hoewel een deel van de deelnemers in Over­

schie rond de veertig is, probeert Pluspunt de

groep onder te brengen bij het project AOW

(Anders Ouder Worden) in Rotterdam. AOW,

een project van Pluspunt, bestaat uit werkgroe­

pen van ouderen die regelmatig bijeenkom­

sten over actuele thema’s organiseren voor

andere ouderen in de wijk. Vaak worden de

werkgroepen ondersteund door het ouderen­

werk in de deelgemeente.

Om voor continuïteit te zorgen heeft het

NOOM samenwerking gezocht met de Wijkal­

liantie, een landelijke interculturele burger­

organisatie die wijkinitiatieven stimuleert en

ondersteunt. De Wijkalliantie heeft toegezegd

activiteiten van de groepen die nu zijn ont­

staan financieel te ondersteunen.

De drie methodieken vergeleken
Naast de vier bijeenkomsten van Ontdek

Elkaars Wereld, waarin ontmoeting en uitwis­

seling centraal stond, heeft Kleurrijke Rijk­

dom gebruik gemaakt van drie methodieken:

Ongekend Talent (in Crabbehof), Woonateliers

(in Zuilen) en Oma’s Koken Samen (in Over­

schie). Valt er iets te zeggen over een verschil

in effect?

Oma’s Koken Samen is opgezet als ontmoe­

tingsproject voor vrouwen met verschillende

culturele achtergronden. In Overschie had­

den de deelnemers Ontdek Elkaars Wereld al

achter de rug, het was niet meer nodig kennis

te maken. Tijdens het gezamenlijk eten is wel

gesproken over vervolgactiviteiten, maar dat

was meer op het gebied van gezelligheid en

onderlinge binding, dan op inzet in de maat­

schappij.

In Crabbehof hebben de deelnemers hun

talenten in kaart gebracht, maar de tijd was

te kort om de ontdekte talenten om te zetten

in een persoonlijk actieplan, zoals dat wel het

geval is bij de hele cursus die uit vijf bijeen­

komsten bestaat. Wel hebben de deelnemers

ontdekt dat ze veel gemeenschappelijk hebben

Maak van elke

bijeenkomst

na afloop een

kort verslag,

zodat je de

volgende keer

weer terug kunt

komen op wat er

al is besproken.

Joan Edwards,

gespreksleider

in hoe ze de eigen woonomgeving beleven.

Uit de oefening waarin iedereen een fictieve

som geld mocht verdelen bleek dat de meeste

deelnemers zich zorgen maakten over sociaal

isolement bij ouderen en over de verkeersvei­

ligheid in een bepaalde wijk in Dordrecht.

Ook voor Woonateliers was het traject van

Kleurrijke Rijkdom te kort. Het voordeel van

deze methodiek is wel dat de deelnemers in

Zuilen nu kennis hebben gemaakt met orga­

nisaties in de wijk waarbij ze zich aan kunnen

sluiten of die ze kunnen betrekken bij het

uitvoeren van hun plannen.

Terugkijkend kan geconcludeerd worden

dat de tijdspanne waarin Kleurrijke Rijk­

dom plaats moest vinden te kort was om een

vervolgstap te zetten. Wel is gebleken dat het

mogelijk is in korte tijd een gemengde groep

ouderen op te zetten en veel enthousiasme te

generen.

Een mix van Ongekend Talent en Woonate­

liers – dus kijken naar individuele talenten en

vaardigheden en kijken naar de gezamenlijke

belangen in de wijk – lijkt ons het meest ef­

fectieve traject om de kleurrijke rijkdom van

oudere migranten te ontplooien en in te zet­

ten.

Ruimte maken in beleid
Het doel van Kleurrijke Rijkdom was om

duurzame contacten op te bouwen tussen

ouderen in de wijk. Juist het duurzame is niet

gemakkelijk te realiseren. Tijdens het zoeken

naar samenwerkingspartners voor Kleurrijke

Rijkdom bleek al dat organisaties als het wel­

zijnswerk enthousiast zijn over het project en

de doelstellingen onderschrijven, maar dat ze

niet de financiële middelen hebben om uren

vrij te maken. Er is nu nog te weinig ruimte in

het beleid.

Activiteiten voor gemengde groepen ouderen

zijn nog lang niet vanzelfsprekend. Dat is jam­

mer, want zo blijft de kleurrijke rijkdom van

oudere migranten onzichtbaar en blijft een

enorm potentieel onbenut. Ook gemeenten en

wooncorporaties zouden in hun beleid meer

ruimte moeten bieden om de participatie van

oudere migranten te bevorderen. De WMO

biedt veel mogelijkheden, maar die moeten

ook gegrepen worden.

De volgende stap in een project als Kleurrijke

Rijkdom – participatie in de wijk – kan im­

mers pas gemaakt worden als de professionele

ondersteuning er is: organisaties die de groe­

pen faciliteiten bieden en hen bijstaan in het

organiseren van activiteiten en het aanvragen

van subsidies.

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

53

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

53

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

53

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

53

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

t
e

r
u

g
b

l
i

k
 e

n
 v

o
o

r
u

i
t

b
l

i
k

53

54

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

55

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

55

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

55

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

55

d
e

 e
e

r
s

t
e

 s
t

a
p

 k
e

n
n

i
s

m
a

k
e

n
 m

e
t

 a
n

d
e

r
e

 w
i

j
k

b
e

w
o

n
e

r
s

m
e

e
r

 i
n

f
o

r
m

a
t

i
e

55k l e u r r i j k e r i j k d o m54

Adressen

Buro48
Kennedylaan 48

5051 XG Goirle

06 - 502 974 27

CSO, Centrale Samenwer-
kende Ouderenorganisaties
Postbus 2069

3500 GB Utrecht

030 - 276 99 85

cso@ouderenorganisaties.nl

www.ouderenorganisaties.nl

FORUM, Instituut voor
Multiculturele Ontwikkeling
Postbus 201

3500 AE Utrecht

030 - 297 43 21

informatie@forum.nl

www.forum.nl

LOM, Landelijk Overleg
Minderheden
Maliebaan 13

3581 CB Utrecht

030 - 230 43 17

www.minderheden.org

NOOM, Netwerk van
Organisaties van Oudere
Migranten
Postbus 2069

3500 GB Utrecht

030 - 276 99 85

06 - 535 548 18

may@netwerknoom.nl

www.netwerknoom.nl

Pluspunt, expertisecentrum
voor senioren en participatie
Ungerplein 2, flat 25

3033 BR Rotterdam

010 - 467 17 11

info@pluspuntrotterdam.nl

www.pluspuntrotterdam.nl

Websites

www.movisie.nl
Op de website van Movisie

is informatie te vinden over

de maatschappelijke positie

van oudere migranten. Ook

staan op deze website tal van

voorbeeldprojecten.

www.woonateliers.nl
Op deze website van FORUM

staat een uitgebreide beschrij­

ving van het project Woonate­

liers. Ook zijn op er gegevens

te vinden over steden waar al

met succes een woonatelier is

gerealiseerd.

www.wijkalliantie.nl
Wijkalliantie is een onafhanke­

lijk landelijk netwerk dat cre­

atieve, sociaal ondernemende

mensen verenigt en steunt die

met elkaar werken aan een vei­

lige en prettige leefomgeving.

Zie ook de website

www.eigenwijzebuurten.nl

www.zilverenkracht.nl
De website Zilveren Kracht

wil organisaties inspireren en

ondersteunen om de maat­

schappelijke inzet van senio­

ren te stimuleren.

M
ee

r
in

fo
rm

at
ie

Verder lezen

Het versterken van de maat-
schappelijke participatie van
oudere migranten.
Verkenning

Mertens, H. en

R. van der Zwet,

Uitgave: Movisie (2009)

Ontdek Elkaars Wereld
Beschrijving van de metho­

diek van Ontdek Elkaars

Wereld

Uitgave: Pluspunt (2007)

Mekân Ontmoetingsruimten
Een methode om Turkse en

Marokkaanse ouderen te

bereiken

Uitgave: Pluspunt (2006)

Verhalend Verleden
Buurtreminiscentie met

ouderen uit verschillende

culturen.

Uitgave: Pluspunt (2006)

Gezondheid en welzijn van
oudere allochtonen
Schellingerhout, R. (red.)

Uitgave: Sociaal en Cultureel

Planbureau (2004)

Met dank aan

Fadma Aissati,

deelneemster Overschie

(Rotterdam)

Heili Bassa,

directeur Pluspunt

Salymah Belmustapha,

Ambassadrice Netwerk

Rotterdam

Omar Beqqali,

deelnemer Zuilen (Utrecht)

Rob Birsak,

deelnemer Crabbehof

(Dordrecht)

Joan Edwards,

gespreksleider Pluspunt

Zahide Gül,

deelneemster Crabbehof

(Dordrecht)

AnnaMarie de Jong,

ouderenwerker welzijns­

organisatie Thermiek

Anja Moll,

projectleider Ontdek Elkaars

Wereld Pluspunt

Hélène Schotsborg,

deelneemster Zuilen

(Utrecht)

Ine Sieben,

projectleider Oma’s Koken

Samen

Meryem Tahoucht,

deelneemster Overschie

(Rotterdam)

Hüsnü Uysal,

gespreksleider Pluspunt

i n s p i r a t i e b o e k j e k l e u r r i j k e r i j k d o m56

Colofon

Tekst

Willy Hilverda/

GeschiedenisLab

Redactiecommissie

Heili Bassa/Pluspunt,

Freddy May/NOOM en

Anja Moll/Pluspunt

Vormgeving

Brigitte van Loon/Animamia

Druk

De Longte Grafische Producties

Uitgave

NOOM

Oplage

2.000

Foto’s
Robert de Hartogh

Anja Moll (p. 17)

Voor hoofdstuk 3 is

gebruik gemaakt van

verslagen van:

Glenn Hasrat,

Henk Ubas en

Peter Vergers,

gespreksleiders Pluspunt

k l e u r r i j k e r i j k d o m56

NOOM
Netwerk van Organisaties

van Oudere Migranten

Postadres
Postbus 2069

3500 GB Utrecht

Bezoekadres
Piet van Dommelenhuis,

4e etage

Churchilllaan 11

3527 GV Utrecht

030 - 276 99 85

06 - 535 548 18

may@netwerknoom.nl

www.netwerknoom.nl

Kleurrijke Rijkdom werd

mogelijk gemaakt dankzij

financiële ondersteuning van

het ministerie van VROM.

ISBN 978 90 814092 1 6

